HRS DOCUMENTATION RECORD--REVIEW COVER SHEET Name of Site: Newtown Creek Date Prepared: September 2009 Contact Persons: Site Investigation: Dennis Munhall U.S. Environmental Protection Agency New York, NY Documentation Record: Dennis Munhall U.S. Environmental Protection Agency New York, NY #### Pathways, Components, or Threats Not Scored Surface Water: The Surface Water Migration Pathway Drinking Water Threat was not scored because the Human Food Chain and Environmental Threats produce an overall score above the minimum required for the site to qualify for the National Priorities List. In addition, there are no surface water intakes along the target distance limit. Ground Water: The Ground Water Migration Pathway is not scored because there are no drinking water wells located within 4 miles of the site, and the pathway does not contribute significantly to the site score. Soil Exposure: Although the proposed site consists of a contaminated sediment plume, there are numerous properties and facilities along the banks of Newtown Creek from which soil contamination might have contributed to the sediment contamination. However, soil contamination was not considered in scoring the site because there is not sufficient information. The Soil Exposure Pathway is not scored because it does not contribute significantly to the site score based on the available data. Air: No samples were collected to characterize the Air Migration Pathway; therefore, there is no documentation of an observed release. The Air Migration Pathway is not scored because it does not contribute significantly to the site score. The Ground Water, Soil Exposure, and Air Pathways might be evaluated further during future investigations because evaluation of those pathways might lead to identification of contributing sources of sediment contamination. #### HRS DOCUMENTATION RECORD Name of Site: Newtown Creek Date Prepared: September 2009 EPA ID No.: NYN000206282 EPA Region: 2 Street Address of Site*: South end of Ivy Hill Rd, Brooklyn, NY 11211, 11101, 11222, 11237, 11378 (Most significant zip code [i.e., largest Creek segment] is 11222) County and State: Kings/Queens Counties, New York General Location in the State: New York City (southeast portion of state) Topographic Map: Brooklyn, NY Latitude*: 40° 42′ 54.69" North (40.715192°) Longitude*: 73° 55′ 50.74" West (-73.930762°) Site Reference Point: Sample location NC-SD71A [Figure 1 of this HRS documentation record; Ref. 3, p. 1; 4, p. 1; 5, p. 1] #### Scores Ground Water Pathway Surface Water Pathway Soil Exposure Pathway Air Pathway Not Scored Not Scored HRS SITE SCORE 50.00 ^{*} The street address, coordinates, and contaminant locations presented in this Hazard Ranking System (HRS) documentation record identify the general area where the site is located. They represent one or more locations EPA considers to be part of the site based on the screening information EPA used to evaluate the site for NPL listing. EPA lists national priorities among the known "releases or threatened releases" of hazardous substances; thus, the focus is on the release, not precisely delineated boundaries. A site is defined as where a hazardous substance has been "deposited, stored, placed, or otherwise come to be located." Generally, HRS scoring and the subsequent listing of a release merely represent the initial determination that a certain area may need to be addressed under CERCLA. Accordingly, EPA contemplates that the preliminary description of facility boundaries at the time of scoring will be refined as more information is developed as to where the contamination has come to be located. ### WORKSHEET FOR COMPUTING HRS SITE SCORE NEWTOWN CREEK | | | <u>S</u> | <u>S</u> ² | |-----|--|------------|-----------------------| | 1. | Ground Water Migration Pathway Score (S_{gw}) (from Table 3-1, line 13) | Not Scored | | | 2a. | Surface Water Overland/Flood Migration Component (from Table 4-1, line 30) | 100.00 | 10,000.00 | | 2b. | Ground Water to Surface Water Migration Component (from Table 4-25, line 28) | Not Scored | | | 2c. | Surface Water Migration Pathway Score (S_{sw}) Enter the larger of lines 2a and 2b as the pathway score. | 100.00 | 10,000.00 | | 3. | Soil Exposure Pathway Score (S _s) (from Table 5-1, line 22) | Not Scored | | | 4. | Air Migration Pathway Score (S _a) (from Table 6-1, line 12) | Not Scored | | | 5. | Total of $S_{gw}^2 + S_{sw}^2 + S_s^2 + S_a^2$ | 10,000.00 | | | 6. | HRS Site Score Divide the value on line 5 by 4 and take the square root | 50.00 | | #### SURFACE WATER OVERLAND/FLOOD MIGRATION COMPONENT SCORESHEET NEWTOWN CREEK | SURFACE WATER OVERLAND/FLOOD | MAXIMUM | VALUE | |---|---------|------------| | MIGRATION COMPONENT | VALUE | ASSIGNED | | Factor Categories & Factors | | | | DRINKING WATER THREAT | | | | Likelihood of Release | | | | Observed Release | 550 | 550 | | 2. Potential to Release by Overland Flow | | | | 2a. Containment | 10 | not scored | | 2b. Runoff | 25 | not scored | | 2c. Distance to Surface Water | 25 | not scored | | 2d. Potential to Release by Overland Flow | 500 | not scored | | (lines 2a [2b + 2c]) | | | | 3. Potential to Release by Flood | | | | 3a. Containment (Flood) | 10 | not scored | | 3b. Flood Frequency | 50 | not scored | | 3c. Potential to Release by Flood | 500 | not scored | | (lines 3a x 3b) | | | | 4. Potential to Release (lines 2d + 3c) | 500 | not scored | | (| | | | 5. Likelihood of Release (higher of lines 1 and 4) | 550 | 550 | | Waste Characteristics | | | | 6. Toxicity/Persistence | * | not scored | | 7. Hazardous Waste Quantity | * | not scored | | 7. Hazardous Waste Quality | | not scored | | 8. Waste Characteristics | 100 | not scored | | Targets | | | | 9. Nearest Intake | 50 | not scored | | 10. Population | 30 | not scored | | 10a. Level I Concentrations | ** | not scored | | 10b. Level II Concentrations | ** | not scored | | 10c. Potential Contamination | ** | not scored | | 10d. Population (lines 10a + 10b + 10c) | ** | not scored | | 11. Resources | 5 | not scored | | 11.1000000000 | | not scored | | 12. Targets (lines 9 + 10d + 11) | ** | not scored | | 13. DRINKING WATER THREAT SCORE ([lines 5 x 8 x 12]/82,500) | 100 | not scored | Maximum value applies to waste characteristics category. Maximum value not applicable ^{**} #### SURFACE WATER OVERLAND/FLOOD MIGRATION COMPONENT SCORESHEET NEWTOWN CREEK | SURFACE WATER OVERLAND/FLOOD
MIGRATION COMPONENT
Factor Categories & Factors
HUMAN FOOD CHAIN THREAT | MAXIMUM
VALUE | VALUE
ASSIGNED | |---|------------------|-------------------| | Likelihood of Release | | | | 14. Likelihood of Release (same as line 5) | 550 | 550 | | Waste Characteristics | | | | 15. Toxicity/Persistence/Bioaccumulation | * | 5.00E+08 | | 16. Hazardous Waste Quantity | * | 10,000 | | 17. Waste Characteristics | 1,000 | 1,000 | | Targets | | | | 18. Food Chain Individual 19. Population | 50 | 45 | | 19a. Level I Concentrations | ** | 0 | | 19b. Level II Concentrations | ** | 0.03 | | 19c. Potential Human Food Chain Contamination | ** | 0.0000003 | | 19d. Population (lines 19a + 19b + 19c) | ** | 0.0300003 | | 20. Targets (lines 18 + 19d) | ** | 45.0300003 | | 21. HUMAN FOOD CHAIN THREAT SCORE ([lines 14 x 17 x 20]/82,500) | 100 | 100.00 | Maximum value applies to waste characteristics category. Maximum value not applicable #### SURFACE WATER OVERLAND/FLOOD MIGRATION COMPONENT SCORESHEET NEWTOWN CREEK | SURFACE WATER OVERLAND/FLOOD
MIGRATION COMPONENT
Factor Categories & Factors
ENVIRONMENTAL THREAT | MAXIMUM
VALUE | VALUE
ASSIGNED | |--|--------------------|-------------------------------| | Likelihood of Release | | | | 22. Likelihood of Release (same as line 5) | 550 | 550 | | Waste Characteristics | | | | 23. Ecosystem Toxicity/Persistence/Bioaccumulation 24. Hazardous Waste Quantity | * | 5.00E+08
10,000 | | 25. Waste Characteristics | 1,000 | 1,000 | | Targets | | | | 26. Sensitive Environments 26a. Level I Concentrations 26b. Level II Concentrations 26c. Potential Contamination 26d. Sensitive Environments (lines 26a + 26b + 26c) 27. Targets (line 26d) | ** ** ** ** ** | 0
100
not scored
100 | | 28. ENVIRONMENTAL THREAT SCORE
([lines 22 x 25 x 27]/82,500) | 60 | 60.00 | | 29. WATERSHED SCORE (lines 13 + 21 + 28) | 100 | 100.00 | | 30. SURFACE WATER OVERLAND/FLOOD
MIGRATION COMPONENT SCORE (Sof) | 100 | 100.00 | | SURFACE WATER MIGRATION PATHWAY SCORE (S _{sw}) | 100 | 100.00 | Maximum value applies to waste characteristics category. Maximum value not applicable #### REFERENCES #### Reference #### Number Description of the Reference - 1. U.S. Environmental Protection Agency (EPA). <u>Hazard Ranking System, Final Rule</u>. Federal Register, Volume 55, No. 241, pp. 51532-51667. December 14, 1990. [138 pages] - 2. EPA. <u>Superfund Chemical Data Matrix, SCDM Data Version: 1/27/2004, Appendices B-I (Hazardous Substances Factor Values), B-II (Hazardous Substance Benchmarks), and C (Synonyms)</u>. Downloaded from http://www.epa.gov/superfund/sites/npl/hrsres/tools/scdm.htm on March 30, 2009. [53 pages] - 3. EPA. <u>Superfund Information Systems, CERCLIS Database, Newtown Creek: Site Information and Actions</u>. Downloaded from http://cfpub.epa.gov/supercpad/cursites/csitinfo.cfm?id=0206282 on March 30, 2009. [2 pages] - 4. U.S. Department of
the Interior Geological Survey (USGS). <u>Brooklyn Quadrangle, New York, 7.5-Minute Series (Topographic)</u>. 1995. [1 page] - Google Earth. Google Earth Directions for Coordinates 40.715192, -73.930762, Site Reference Point (NC-SD71A), Newtown Creek; with Lat/Long Conversion by G. Gilliland, Region 2 Site Assessment Team 2 (SAT 2). March 31, 2009. [1 page] - 6. Wikipedia. Newtown Creek. Downloaded from http://en.wikipedia.org/wiki/Newtown_Creek on April 8, 2009. [3 pages] - 7. Jelsoft Enterprises Ltd. Newtown Creek [Archive] Wired New York Forum, articles and blogs, February 2002-September 2008. Downloaded from http://wirednewyork.com/forum/archive/index.php/t-2889.html on April 8, 2009. [21 pages] - 8. Newtown Creek Alliance. <u>Newtown Creek Information, History, Images</u>. Downloaded from http://www.newtowncreekalliance.org/history_a.htm on April 16, 2009. [120 pages] - 9. Campbell, Lindsay K., Winner of the 2007 Citizen Science Writing Competition. New York City's Forgotten Industrial Waterway: Assessment, Goals, and Indicators for Long-Term Sustainability of the Newtown Creek. Presented at the United Nations 15th Commission on Sustainable Development. May 2, 2007. [28 pages] - 10. EPA and New York/New Jersey Harbor Estuary Program. EPA's National Estuary Program, with link to the New York-New Jersey Harbor Estuary Program website (About the Program, About the Estuary, and Useful Resources: Action Plan). Downloaded from http://www.harborestuary.org/ on April 21, 2009. [35 pages] - Anchor Environmental, L.L.C. <u>Draft Remedial Investigation Report, Operable Unit 6, Laurel Hill Site,</u> <u>Maspeth, New York.</u> Prepared for Phelps Dodge Refining Corporation. May 2007. [1,293 pages] - 12. New York City Department of Environmental Protection (NYCDEP). <u>City-Wide Long Term CSO Control Planning Project, Newtown Creek, Waterbody/Watershed Facility Plan Report, Draft</u>. June 2007. [409 pages] ### Reference Number Description of the Reference - 13. Cuomo, Andrew and Robert Emmet Hernan, State of New York Office of the Attorney General. <u>Letter to ExxonMobil Corporation et al, RE: Notice of Intent to Sue ExxonMobil Corporation, ExxonMobil Refining & Supply Company, Chevron Corporation, Chevron Environmental Management Company, BP America Inc., Phelps Dodge Corporation, and Keyspan Corporation for Violations of the Resource Conservation and Recovery Act in Greenpoint, Brooklyn, New York. February 8, 2007. [12 pages]</u> - 14. New York State Department of Environmental Conservation (NYSDEC), Division of Environmental Remediation. Record of Decision, Phelps Dodge (Laurel Hill) Site, Maspeth, Queens County, Site Number 2-41-002. January 2003. [79 pages] - 15. U.S. Army Corps of Engineers (USACE), New York District. <u>Fact Sheet: Newtown Creek, NY, Federal Navigation Channel, Maintenance of Infrastructure and Stewardship</u>. April 2009. [1 page] - 16. EPA. Newtown Creek/Greenpoint Oil Spill Study, Brooklyn, New York. September 12, 2007. [83 pages] - 17. Malcolm Pirnie, Inc. (MPI). <u>Remedial Investigation and Feasibility Study Work Plan, BCF Oil Site, Brooklyn, New York, Site # 2-24-034</u>. Prepared for NYSDEC. September 2008. [85 pages] - 18. Paulus, Sokolowski and Sartor Engineering, PC (PS&SPC). <u>Final Interim Remedial Measure (IRM)</u> <u>Completion Report for the Greenpoint Energy Center, Northeast Corner, Greenpoint, Brooklyn, New York, Site No. V006312</u>. Prepared for KeySpan Corporation. June 2006. [634 pages] - 19. NYSDEC. <u>Fact Sheet: Project Update, Greenpoint Petroleum Remediation Project.</u> Prepared in cooperation with New York State Department of Health (NYSDOH). September 2007. [4 pages] - 20. NYCDEP. <u>DEP Celebrates Lighting of Newtown Creek 'Digester Eggs' Landmark</u>. Downloaded from http://www.nyc.gov/html/dep/html/press_releases/08-14pr.shtml</u>. June 3, 2008. [4 pages] - 21. Riverkeeper. <u>Riverkeeper Defending the Hudson River. Protecting Our Communities.</u> Downloaded from http://www.riverkeeper.org/ on April 17, 2009. [18 pages] - 22. Craft, Carter, Gotham Gazette. <u>The Waterfront</u>. Date unknown. Downloaded from http://www.gothamgazette.com/commentary/90.carter.shtml on May 7, 2009. [6 pages] - Weston Solutions, Inc. (WESTON), Region 2 SAT 2. Field Logbook, Expanded Site Inspection, Newtown Creek; DCN # 524-4E-ADGW. September 11, 2008 to April 1, 2009. [70 pages] - 24. WESTON. <u>Sediment Core Logs, Project: Newtown Creek, and Photo Documentation, Newtown Creek, Expanded Site Inspection Sampling</u>. February 11 to April 1, 2009. [148 pages] - 25. Morales, Julissa and W.S. Butterfield, Region 2 SAT 2. <u>Sampling Trip Report, Newtown Creek Site, DCN No.: 524-2A-ADSU, W.O. No.: 20405.012.013.0524.00, Case No.: 38236</u>. April 8, 2009. [158 pages] - 26. Sheikh, Muhammad (Hanif), EPA. <u>Email with attachments to Dennis Munhall et al, Subject: Inorganic Data Validation Completion Newtown Creek Site Case # 38236 (SDG # MB5DJ5)</u>. March 3, 2009. [20 pages] ### Reference Number Description of the Reference - 27. Sheikh, Muhammad (Hanif), EPA. <u>Email with attachments to Dennis Munhall et al, Subject: Inorganic Data Validation Completion Newtown Creek Site Case # 38236 (SDG # MB5DK1, MB5E46)</u>. March 11, 2009. [71 pages] - 28. Sheikh, Muhammad (Hanif), EPA. <u>Email with attachments to Dennis Munhall et al, Subject: Inorganic Data Validation Completion Newtown Creek Site Case # 38236 (SDG # MB5DM1, MB5DR1)</u>. March 11, 2009. [81 pages] - 29. Sheikh, Muhammad (Hanif), EPA. <u>Email with attachments to Dennis Munhall et al, Subject: Inorganic Data Validation Completion Newtown Creek Site Case 38236 (SDG # MB5DS1, MB5DY1)</u>. March 18, 2009. [95 pages] - 30. Sheikh, Muhammad (Hanif), EPA. Email with attachments to Gerald Gilliland et al, Subject: Organic Data Validation Completion Newtown Creek Site Case # 38236 (SDG # B5DJ5). February 27, 2009. [76 pages] - 31. EPA Region 2 Hazardous Waste Support Section (HWSS)/Regional Sample Control Center (RSCC). Record of Communication (ROC) #2 and Data Transfer Log with attached Organic Data Package, Subject: CLP Data Package for Quality Assurance Review, Site: Newtown Creek, Case #: 38236, SDG #: B5DK1. February 25 March 10, 2009. [231 pages] - 32. EPA Region 2 HWSS/ RSCC. ROC #3 and Data Transfer Log with attached Organic Data Package, Subject: CLP Data Package for Quality Assurance Review, Site: Newtown Creek, Case #: 38236, SDG #: B5DL5. February 27 March 5, 2009. [109 pages] - 33. Arnone, Russell, EPA. <u>Email with attachments to Dennis Munhall et al, Subject: Validated Data for the Newtown Creek site under CLP Case # 38236, SDG # B5DM1, B5DM5</u>. March 13, 2009. [296 pages] - 34. Sheikh, Muhammad (Hanif), EPA. Email with attachments to Dennis Munhall et al, Subject: Organic Data Validation Completion Newtown Creek Site Case # 38236 (SDG # B5DS1). March 18, 2009. [281 pages] - 35. Arnone, Russell, EPA. Email with attachments to Dennis Munhall et al, Subject: Validated Data for the Newtown Creek site under CLP Case # 38236, SDG # B5DX7, B5DY9. March 20, 2009. [249 pages] - 36. Sheikh, Muhammad (Hanif), EPA. Email with attachments to Dennis Munhall et al, Subject: Inorganic Data Validation Completion Newtown Creek Site Case # 38236 (SDG # MB5E78). March 23, 2009. [19 pages] - 37. Sheikh, Muhammad (Hanif), EPA. <u>Email with attachments to Dennis Munhall et al, Subject: Inorganic Data Validation Completion Newtown Creek Site Case # 38236 (SDG # MB5DL8)</u>. March 26, 2009. [19 pages] - 38. Sheikh, Muhammad (Hanif), EPA. <u>Email with attachments to Dennis Munhall et al, Subject: Inorganic Data Validation Completion Newtown Creek Site Case # 38236 (SDG # MB5DM4)</u>. April 2, 2009. [26 pages] #### Reference Number Description of the Reference 39. Arnone, Russell, EPA. Email with attachments to Dennis Munhall et al, Subject: Validated Data for the Newtown Creek site under the CLP Case # 38236, SDG # B5DP8. April 6, 2009. [119 pages] 40. Sheikh, Muhammad (Hanif), EPA. Email with attachments to Dennis Munhall et al, Subject: Organic Data Validation Completion – Newtown Creek Site – Case # 38236 (SDG # B5DR0). April 6, 2009. [57 pages] 41. Sheikh, Muhammad (Hanif), EPA. Email with attachments to Dennis Munhall et al, Subject: Inorganic Data Validation Completion – Newtown Creek Site – Case #38236 (SDG #MB5DS0). April 8, 2009. [29 pages] 42. Sheikh, Muhammad (Hanif), EPA. Email with attachments to Dennis Munhall et al, Subject: Inorganic Data Validation Completion - Newtown Creek Site - Case # 38236 (SDG # MB5DN4). March 30, 2009. [29 pages] 43. Sheikh, Muhammad (Hanif), EPA. Email with attachments to Dennis Munhall et al, Subject: Inorganic Data Validation Completion – Newtown Creek Site – Case # 38236 (SDG # MB5DW2). April 10, 2009. [36 pages] 44. Arnone, Russell, EPA. Email with attachments to Dennis Munhall et al, Subject: Validated Data for the Newtown Creek site under the CLP Case # 38236, SDG # B5DS0. April 15, 2009. [161 pages] 45. Arnone, Russell, EPA. Email with attachments to Dennis Munhall et al, Subject: Validated Data for the Newtown Creek site under the CLP Case # 38236, SDG # B5DW2. April 21, 2009. [180 pages] 46. Michael, Adly, EPA. Email with attachments and related Emails to Gerald Gilliland et al, Subject: Validated Data for the Newtown Creek site under the CLP Case # 38236, SDG # B5DL8. April 29, 2009. [312 pages] EPA Region 2 Laboratory. [Grain-Size] Data Report: Newtown Creek, Project Number: 09020027, 47. Program: Y206. May 13, 2009. [55 pages] 48. EPA Region 2 Laboratory.
[Total Organic Carbon] Data Report: Newtown Creek, Project Number: <u>09020028</u>, <u>Program: Y206E</u>. June 3, 2009. [42 pages] 49. EPA Office of Water. QA/QC Guidance for Sampling and Analysis of Sediments, Water, and Tissues for Dredged Material Evaluations, Chemical Evaluations; excerpt. EPA 823-B-95-001. April 1995. [6 pages] EPA. Quick Reference Fact Sheet EPA 540-F-94-028: Using Qualified Data to Document an Observed 50. Release and Observed Contamination. Office of Emergency and Remedial Response. November 1996. [18 pages] 51. EPA. Target Compound List and Target Analyte List Contract Required Quantitation Limits (CRQL). Downloaded from http://www.epa.gov/superfund/programs/clp/target.htm on June 4, 2009. [6 pages] 52. U.S. Department of Transportation Federal Highway Administration et al. Final Environmental Impact Statement/Final Section 4(f) Evaluation for P.I.N. X729.77, Kosciuszko Bridge Project, Brooklyn-Queens Expressway (I-278) from Morgan Avenue in Brooklyn to the Long Island Expressway (I-495) in Queens, Kings and Queens Counties, New York; excerpts. November 2008. [120 pages] Reference Number Description of the Reference #### 53. Reserved. 54. WESTON. 15-Mile Surface Water Pathway Map, Newtown Creek, Brooklyn/Queens, New York. May 7, 2009. [1 page] 55. Valle, Sandra et al, New York Academy of Sciences. Pollution Prevention and Management Strategies for Polycyclic Aromatic Hydrocarbons in the New York/New Jersey Harbor. September 2007. [170 pages] Boehme, Susan E. and Marta A. Panero, New York Academy of Sciences. Pollution Prevention and 56. Management Strategies for Cadmium in the New York/New Jersey Harbor. November 2003. [64 pages] 57. Panero, Marta A. et al, New York Academy of Sciences. Pollution Prevention and Management Strategies for Polychlorinated Biphenyls in the New York/New Jersey Harbor. February 2005. [110 pages] Environmental Data Resources, Inc. (EDR). EDR DataMapTM Environmental AtlasTM, Newtown Creek, 58. Kings, NY, Inquiry Number: 02327111.1r; excerpt. September 29, 2008. [72 pages] 59. Green, Gene et al, Congress of the United States. Letter with attachments to Stephen Johnson, EPA, Re: Newtown Creek. July 14, 2008. [6 pages] 60. Clinton, Hillary Rodham, United States Senate. Letter to Stephen L. Johnson, EPA, Re: Newtown Creek. August 13, 2008. [1 page] 61. Malcolm Pirnie, Inc. (MPI). <u>Draft Demonstration of Method Applicability Report, BCF Oil Site</u>, Brooklyn, New York, Site # 2-24-034. Prepared for NYSDEC. December 2007. [131 pages] 62. NYSDEC Division of Environmental Remediation. Proposed Remedial Action Plan, Quanta Resources Site (a.k.a. Review Avenue Development II), Long Island City, Queens, New York, Site No. 2-41-005. June 2006. [33 pages] 63. Bell, Tracey, KeySpan Corporation. Transmittal Letter with attachment to Joseph Moloughney, NYSDEC, Re: Greenpoint Energy Center, Northeast Corner, Interim Remedial Action Work Plan. March 17, 2005. [294 pages] 64. Bell, Tracey, KeySpan Corporation. Transmittal Letter with attachment to Amen M. Omorogbe, NYSDEC, Re: Greenpoint Energy Center, Northeast Corner, Site No. V-006312, Supplemental Site Investigation Report and Interim Remedial Measure Work Plan. August 4, 2006. [222 pages] Greenpoint Petroleum Remediation Project website. 65. NYSDEC. Downloaded from http://www.dec.ny.gov/chemical/8682.html on June 11, 2009. [4 pages] 66. NYSDEC. Fact Sheet, Greenpoint Petroleum Remediation Project. May 2009. [4 pages] 67. Roux Associates, Inc. Revised Biannual Soil Vapor Sampling - First Quarter 2008 Report. Prepared on behalf of ExxonMobil Oil Corporation. July 25, 2008. [115 pages] 68. Musegaas, Phillip, Riverkeeper, Inc. Email Message to Kelli Lucarino, Region 2 SAT 2, Subject: EPA Assessment of Newtown Creek for Superfund; with attachment. April 20, 2009. [7 pages] #### Reference Number Description of the Reference 69. East River Apprenticeshop Maritime Explorers. Newtown Creek Green Map. Summer 2003. [1 page] 70. Waldman, John, New York Times. The Harbor Nobody Knows; New York's Reviving Waterfront Teems With Hidden Treasures. February 20, 2000. [6 pages] NYSDEC and New York State Department of Health (NYSDOH). Eating Sport Fish, 2005-2006 Health 71. Advice for the Capital District, Hudson River, New York Harbor, Fresh Waters of Long Island and Marine Waters of New York. Date unknown. [2 pages] 72. Rocket Charters. Rocket Charters: New York Harbor's Finest Fishing Experience. Downloaded from http://www.rocketcharters.com/ on January 15, 2009. [1 page] 73. American Chemical Society. Substance Details, CAS Registry Number: 98-82-8, CA Index Name: (1-methylethyl)-. Downloaded http://www.commonchemistry.org/ChemicalDetail.aspx?ref=98-82-8 on August 6, 2009. [2 pages] 74. EPA Region 2, Division of Environmental Science and Assessment, Laboratory Branch. Standard 75. EPA Region 2, Division of Environmental Science and Assessment, Laboratory Branch. <u>Standard Operating Procedure: Total Organic Carbon-Sediments</u>. SOP # C-88, Revision # 2.1. January 31, 2009. March 1, 2007. [9 pages] [14 pages] Operating Procedure: Sediment Grainsize [sic] Analysis Bucket Method. SOP # Bio-8.2, Revision # 2.0. 76. Gilliland, Gerry, Region 2 SAT 2. <u>Telecon Note, Conversation with Kim Couchot, formerly of Neighbors Against Garbage (NAG), Subject: Newtown Creek Fishing Survey</u>. August 20, 2009. [1 page] #### **SITE SUMMARY** The Newtown Creek site (CERCLIS ID No. NYN000206282) in Brooklyn (Kings County) and Queens (Queens County), New York consists of contaminated sediments and water of Newtown Creek above the contaminated sediments. The site presently does not include the shoreline or areas beyond the shoreline. The contamination stems from a long and varied industrial history. The site location includes the geographic coordinates of 40° 42′ 54.69" north latitude (40.715192°) and 73° 55′ 50.74″ west longitude (-73.930762°) [Figure 1 of this HRS documentation record; Ref. 3, p. 1; 4, p. 1; 5, p. 1]. Newtown Creek is a tidal arm of the New York-New Jersey Harbor Estuary that forms the northwesternmost border between the New York City boroughs of Brooklyn and Queens [Figures 1 and 2 of this HRS documentation record; Ref. 4, p. 1; 6, p. 1; 7, p. 3; 8, p. 10; 9, p. 3; 10, pp. 6-7]. It is tributary to the East River and includes five branches along its 3.5- to 4.3-mile reach: (from east to west) English Kills, East Branch, Maspeth Creek, Whale Creek, and Dutch Kills [Ref. 4, p. 1; 6, p. 1; 7, p. 5; 8, p. 10; 9, p. 3; 11, p. 11; 12, p. 53]. The creek and its branches have a total surface area of approximately 165 to 170 acres [Ref. 12, p. 53; 13, p. 2]. Newtown Creek is surrounded by active and vacant industrial use along its length, with residential neighborhoods generally set back a few blocks [Ref. 9, pp. 3-4]. With the exception of a few rezoned portions, the entire waterfront is zoned M3 for heavy manufacturing and industrial uses [Ref. 9, p. 6; 12, p. 59; 14, p. 6]. The creek offers only one point of public access, and it has just one residential building along its banks [Ref. 7, p. 5]. The only significant open space nearby is the Calvary Cemetery in Queens [Ref. 4, p. 1; 9, pp. 18-19]. Figure 1 shows the full extent of the Newtown Creek site. Historically, Newtown Creek drained the uplands of western Long Island and flowed through wetlands and marshes, with natural depths of 12 feet at its mouth to 4 feet at the head of navigation [Ref. 8, pp. 9-10, 31; 9, p. 5; 12, p. 21]. However, the historic tributaries were covered over as the region developed and nearly the entire creek was lined with bulkheads, cutting off natural freshwater flow [Ref. 6, pp. 1-2; 8, pp. 9-10, 31; 9, p. 5; 11, p. 12; 12, p. 21]. Current flow into Newtown Creek consists exclusively of storm water runoff, combined sewer overflows (CSO), and discharges from permitted and unpermitted pollution sources [Ref. 6, p. 1; 8, p. 10; 9, pp. 4, 8; 11, pp. 11, 21-22; 12, p. 22]. The creek rises and falls with the tide, but it is mostly stagnant [Ref. 6, p. 2; 8, p. 9]. Newtown Creek is a navigable waterway, and the channel must be maintained for shipping purposes [Ref. 9, p. 6; 15, p. 1]. New York State Department of Environmental Conservation (NYSDEC) classifies it as Class SD saline surface water, which should be suitable for fishing and fish survival [Ref. 12, pp. 22, 40]. However, testing by New York City Department of Environmental Protection (NYCDEP) indicates that Newtown Creek does not always comply with the Class SD fish survival standard for dissolved oxygen [Ref. 11, p. 11; 12, pp. 22-23, 41, 355-356]. The area surrounding Newtown Creek was settled by the Dutch in the mid-1600s. Prior to that time, there was a Native American village at the head of the stream and a small Norman settlement near its mouth [Ref. 8, p. 9]. The arrival of the Dutch led to farms and plantations lining both shores of the creek until the mid-1800s, at which time rapid industrial development of the area began [Ref. 7, p. 1; 8, pp. 9-10; 11, p. 12; 16, p. 2]. By the 1850s, Newtown Creek had become an industrial center [Ref. 7, p. 1]. It was home to the country's first kerosene refinery in 1854 and first modern oil refinery in 1867 [Ref. 8, p. 10; 9, p. 5; 11, p. 12]. By 1870, an estimated 50 refineries were located along the banks of Newtown Creek [Ref. 16, p. 2]. By the end of the 19th century, the creek was lined with oil refineries and petrochemical plants, fertilizer and glue factories, copper-smelting and fat-rendering plants, shipbuilders, sugar refineries, hide tanning plants, canneries, sawmills, paint works, and lumber and coal yards [Ref. 7, p. 1; 8, p. 10; 9, p. 5; 11, pp. 12-14]. In the early 1900s, Newtown Creek was one of the key industrial arteries in New York City, with more than 500 enterprises lining the creek at its peak [Ref. 7, p. 1]. The creek was also jammed with commercial vessels, with large
boats bringing in fuel and raw materials and taking out oil, fat, varnish, chemicals, and metals [Ref. 7, p. 1; 9, p. 5]. In addition to the industrial pollution that occurred from this brisk commerce, discharge of raw sewage directly into the water began in 1865 [Ref. 12, pp. 21, 52]. Beginning in the late 1800s and continuing into the 1930s, Newtown Creek was widened, deepened, and lined with bulkheads to accommodate the growing traffic, leading to the destruction of all its freshwater sources [Ref. 8, p. 10; 12, p. 52]. During World War II, the government commandeered factories along the creek to make military equipment, such as a factory that made aluminum for fighter planes [Ref. 11, p. 14]. At that time, Newtown Creek was the busiest industrial port in the Northeast, with tanker traffic lining its length [Ref. 7, p. 1; 11, p. 13]. The national highway system built after the war took business away from the nation's waterways, leading to a rapid decline in the level of industry along Newtown Creek [Ref. 7, pp. 1-2]. Despite the diversion of commerce away from Newtown Creek beginning in the 1950s, some industrial operations continued through the latter half of the 20th century and even into the 21st century [Ref. 9, pp. 5-6; 12, p. 53; 16, pp. 2-3]. Chemical manufacturing continued at the Phelps Dodge facility until 1983 [Ref. 11, pp. 75-76; 14, pp. 7-8]. ExxonMobil [or its predecessors] was the largest of several oil companies that used property in the Greenpoint neighborhood of Brooklyn as a major oil refinery and storage depot until the 1990s, and BP America Inc. continues to use a portion of the property for bulk fuel storage [Ref. 7, p. 13; 13, pp. 2-5; 16, p. 3]. The BCF Oil facility was used for petroleum distribution until 1980 and for waste oil recycling from 1980 until 1994 [Ref. 17, p. 5]. The Greenpoint Energy Center, which functioned as a large manufactured gas plant (MGP) until 1952, was converted to liquefied natural gas (LNG) in 1968 and continues to be a major supplier of energy for New York City [Ref. 18, pp. 6, 11-12]. Other current operations along the creek include a cement plant, scrap yard, beverage distributor, construction supply company, recycling plant (decontaminates soil and pulverizes used concrete), plumbing-fixture showroom, dry ice manufacturer, and adult bookstore [Ref. 7, pp. 3, 7; 9, pp. 4-6]. Existing conditions also include vacant and contaminated properties clustered along the creek, pollution within the creek itself, and polluted ground water due to historic spills [Ref. 9, p. 3]. Due to its industrial past and ongoing pollution, Newtown Creek has gained notoriety as one of the nation's most polluted waterways [Ref. 6, p. 1; 7, pp. 3-5; 9, p. 2; 12, p. 21; 13, pp. 2-3, 9-10]. Many businesses along Newtown Creek still operate without city-provided sewer services [Ref. 7, p. 7]. There are 23 permitted CSO discharges and more than 200 other storm water or industrial discharges to Newtown Creek [Ref. 11, pp. 20-22, 103; 12, pp. 96-102]. The creek is home to the largest urban oil spill in North American history [Ref. 7, pp. 5, 13-14, 18; 11, p. 21; 13, pp. 2-4; 16, p. 3-4, 17-34]. Observations of the ongoing pollution problem in recent years have included slicks of garbage in Greenpoint; odors of sewage, brine, sulfur, and burning rubber; and a patch of muddy water with a rusty "tomato soup" tint [Ref. 7, pp. 4-6]. Another observation included a large white plume of sediment pouring into the waterway from an underwater drainpipe adjacent to a cement plant. Subsequent testing showed the sediment to be an illegal discharge from the plant that was high in calcium [Ref. 7, p. 7]. There have been a number of government-initiated efforts to clean up portions of Newtown Creek. In the early 1990s, New York State declared that Newtown Creek was not meeting water quality standards for dissolved oxygen and fecal coliform levels under the Clean Water Act [Ref. 9, p. 10]. NYSDEC has a consent decree agreement with ExxonMobil and other parties to clean up the massive historic oil spill. Under the consent decree, ExxonMobil has pumped out more than 9.3 million gallons of underground oil [Ref. 7, p. 14; 19, pp. 1-3]. Cleanup of the Phelps Dodge site began in 1999 and remedial construction activities in the upland areas of the site are reported to be complete [Ref. 11, pp. 17-19]. The Newtown Creek Water Pollution Control Plant (WPCP), New York City's largest wastewater treatment plant, opened in 1967 and serves 1 million residents in a drainage area of more than 15,000 acres [Ref. 20, p. 3]. Upgrade of the plant began in 1998, and the first four of eight new digester eggs came online in May 2008 [Ref. 20, pp. 1, 3]. The digesters will process up to 1.5 million gallons per day (mgd) of sludge, and the upgraded plant will serve a projected population of 1.33 million people by 2045 with a capacity to 700 mgd during wet weather storms [Ref. 20, pp. 2-3]. However, CSO events still discharge more than 2.7 billion gallons of storm water and raw sewage into Newtown Creek each year during wet weather [Ref. 9, p. 4]. Despite the ongoing pollution problems associated with Newtown Creek, the waterway and waterfront are in the early stages of restoration. Blue-claw crabs, bluefish, weakfish, striped bass, and other species inhabit the creek, and fishing and crabbing for human consumption occurs [Ref. 7, pp. 2, 5; 8, p. 11; 21, p. 13; 22, pp. 1-2; 24, p. 143; 52, p. 93; 68, p. 3; 69, p. 1; 76, p. 1]. Waterfowl are prevalent and kayakers have recently begun to take to the water [Ref. 7, p. 2, 4; 8, pp. 11, 48-59, 74-77, 81; 21, p. 13; 23, p. 5]. Wetland plants are beginning to take over the abandoned bulkheads and sediment piles, and school children are experimenting with growing oysters [Ref. 8, pp. 11, 70-73]. NYCDEP opened the Waterfront Nature Walk at the Newtown Creek WPCP in September 2007, allowing public access to the waterfront for the first time in decades [Ref. 8, pp. 90-101; 20, p. 3]. There have been efforts to assess sediment and water quality in Newtown Creek over the years. NYCDEP has collected sediment and surface water data at a limited number of locations in Newtown Creek since 1980 [Ref. 11, pp. 27-28]. Results indicate that metals and various organic chemicals, including polychlorinated biphenyls (PCB) and polycyclic aromatic hydrocarbons (PAH), are present at elevated levels in the creek sediments [Ref. 11, pp. 182-183]. Sediment sampling by Phelps Dodge Refining Corporation (PDRC) from March 2004 to August 2005 showed the presence of copper and zinc at percent levels (i.e., greater than 10,000 milligrams per kilogram [mg/kg]), and PCBs at concentrations up to 106,000 micrograms per kilogram (µg/kg) [Ref. 11, pp. 29-43, 105-113, 1005-1032, 1055-1097]. Other metals, pesticides, and PAHs were also detected above NYSDEC screening criteria [Ref. 11, pp. 60-65, 1005-1032, 1055-1097]. The pattern of contamination indicates that contaminants and pollutants from various sources are intermingled within the Newtown Creek sediments [Ref. 11, pp. 60-65, 138-152]. From February to April 2009, EPA collected sediment samples from Newtown Creek and project-specific background samples from the nearby Atlantic Basin. Surface samples (designated with an "A") were collected from the 0- to 2-foot depth interval with a modified Van Veen dredge, and subsurface samples (designated with a "B") were collected at depths ranging from 2 to 6 feet with a vibracore coring device [Ref. 23, pp. 7-70; 25, pp. 6-16, 20-23]. Figures 2 and 3 present the sample locations for Newtown Creek and Atlantic Basin, respectively. The analytical results indicate that metals, volatile organic compounds (VOC), semivolatile organic compounds (SVOC) including PAHs, and PCBs are present in the sediments at concentrations significantly above background [see Section 2.4.1]. Calcium, copper, and zinc exceeded one percent (i.e., 10,000 mg/kg) in at least one sample each. The EPA sediment sampling results show that contaminated sediments are located throughout Newtown Creek, from the navigable portion of English Kills (samples NC-SD71A and NC-SD71B) to the East River (samples NC-SD01A and NC-SD01B). The variety and distribution of contaminants suggests that the sediment contamination originated at a variety of sources [Tables 1 and 2, Figures 2 and 3; Ref. 26 through 46 – see Section 2.4.1]. #### SOURCE: New York State Interactive Mapping Gateway. BrooklynNE_tile0.sid, BrooklynNE_tile1.sid, BrooklynNE_tile3.sid, BrooklynNW_tile0.sid, BrooklynNW_tile0.sid, BrooklynNW_tile1.sid, BrooklynNW_tile2.sid, BrooklynNW_tile3.sid, accessed at http://www1.nysgis.state.ny.us.September 2008. #### PROJECT: Expanded Site Inspection Newtown Creek #### CLIENT NAME: U.S. EPA #### TITLE: Figure 1 Site Location Map Newtown Creek Brooklyn/Queens, New York DATE: January 2009 FIGURE #: - Subsurface Sediment Sample Locations - Reported Fishing / Crabbing Locations - Documented Zone of Contamination NOTE: - 1. All Sample IDs preceded by "NC-" - 2. Background samples are displayed on Figure 3. - New York State Interactive Mapping Gateway. BrooklynNE_tile0.sid, BrooklynNE_tile1.sid, BrooklynNE_tile2.sid, BrooklynNE_tile3.sid, BrooklynNW_tile0.sid, BrooklynNW_tile1.sid, BrooklynNW_tile2.sid, BrooklynNW_tile3.sid, accessed at http://www1.nysgis.state.ny.us. - Weston, Site Logbook, Newtown Creek Site, Document Control No. 524-4E-ADGW, February-April 2009. - 3. Riverkeeper, Inc. Web Site (www.riverkeeper.org) and written communication. April 2009. EPA Surface and Subsurface Sediment Sample Location Map February - April 2009 Newtown Creek, Brooklyn / Queens, New York **VYESTON** June 2009 2 #### SOURCE DESCRIPTION #### 2.2 SOURCE CHARACTERIZATION #### 2.2.1 Source Identification Number of the source: Source No. 1 Name and description of the source: Newtown Creek contaminated sediments Source Type: Other (contaminated sediments with no identified source) Source 1
consists of contaminated sediments in Newtown Creek. There are several hazardous substances affecting the creek sediments, including metals, VOCs, SVOCs, and PCBs [see Section 2.4.1]. The origin of these hazardous substances in the contaminated sediments has not been identified due to the presence of multiple possible sources for each substance. As a result, the source(s) of all the contamination in any particular location in the creek cannot be determined. The upland areas adjacent to this source have been heavily industrialized since the 1850s. Historical or current industrial activities along and within the creek have included oil refining, storage, and distribution; copper smelting; waste oil, scrap metal, soil, and concrete recycling; petrochemical, chemical, paint, fertilizer, glue, and dry ice manufacture; energy production at MGPs and natural gas facilities; shipbuilding and aluminum manufacture for airplanes; cement and lumber production and storage; coal yards; fat rendering, hide tanning, sugar refining, and canning; and transport of fuel, raw materials, and products [Ref. 7, pp. 1, 3, 7, 13; 8, p. 10; 9, pp. 4-6; 11, pp. 12-16; 13, pp. 1-5; 14, pp. 7-8; 16, p. 3; 17, p. 5; 18, pp. 6, 11-12]. In addition, discharge of raw sewage directly into the water occurred from 1865 to 1967. Although there have been upgrades to the Newtown Creek WPCP, the creek is still the receiving water body for industrial discharges, CSO discharges, and storm water from the surrounding neighborhoods [Ref. 6, p. 1; 8, p. 10; 9, pp. 5, 8; 11, pp. 11, 20-22, 103; 12, pp. 21-22, 96-102; 20, pp. 2-3]. Numerous past investigations with varying scopes have been conducted within and around Newtown Creek, with most of the focus on specific properties or specific segments of the creek [Ref. 8, pp. 15-21; 11, pp. 7, 97, 104-113; 14, pp. 5-18, 38-40; 16, pp. 2-4; 17, pp. 4, 33-34; 18, pp. 13-14, 51; 19, pp. 1-3]. Some of these studies have shown the presence of various contaminants at elevated levels in the creek sediments. Historical NYCDEP sediment sampling data indicate high concentrations of metals, VOCs, SVOCs, and PCBs [Ref. 11, pp. 27-28, 180-183]. Sediment sampling by PDRC from March 2004 to August 2005 showed percent levels (i.e., greater than 10,000 mg/kg) of copper and zinc, and PCBs up to $106,000 \mu g/kg$ [Ref. 11, pp. 29-43, 105-113, 1005-1032, 1055-1097]. Other metals, pesticides, and PAHs were also detected above NYSDEC screening criteria [Ref. 11, pp. 60-65, 1005-1032, 1055-1097]. The pattern of contamination indicates that contaminants and pollutants from various sources are intermingled within the Newtown Creek sediments [Ref. 11, pp. 60-65, 138-152]. From February to April 2009, EPA collected sediment samples from Newtown Creek and project-specific background samples from the nearby Atlantic Basin. Surface samples (designated with an "A") were collected from the 0- to 2-foot depth interval with a modified Van Veen dredge, and subsurface samples (designated with a "B") were collected at depths ranging from 2 to 6 feet with a vibracore coring device [Ref. 23, pp. 7-70; 25, pp. 4, 6-16, 20-23]. The samples were analyzed for Target Compound List (TCL) VOCs, SVOCs, and PCBs; Target Analyte List (TAL) metals; total organic carbon (TOC); and grain-size distribution [Ref. 25, pp. 1-5]. The analytical results indicate that metals, VOCs, SVOCs including PAHs, and PCBs are present in the Newtown Creek sediments at concentrations that meet the criteria for observed release [see Section 2.4.1]. These contaminants may have entered Newtown Creek via several transport pathways or mechanisms, including spillage, direct disposal or discharge, contaminated ground water discharge, or storm water runoff [Ref. 9, pp. 4, 6; 11, pp. 20-24; 12, pp. 21-22]. The variety and distribution of contaminants suggest that the sediment contamination originated at a variety of sources [Tables 1 and 2, Figures 2 and 3; Ref. 26 through 46 – see Section 2.4.1]. <u>Location</u> of the source, with reference to a map of the site: The EPA sampling results using observed release criteria show that contaminated sediments are located throughout Newtown Creek, from the navigable portion of English Kills (samples NC-SD71A and NC-SD71B) to the East River (samples NC-SD01A and NC-SD01B). The sample locations are shown in Figure 2. #### Containment Release to surface water via overland migration and/or flood: The presence of contaminated sediments provides evidence that a variety of hazardous substances (metals, VOCs, PAHs, and PCBs) have migrated into Newtown Creek from numerous sources. Sediment core logs indicate that neither of the following is present: (1) maintained engineered cover, or (2) functioning and maintained run-on control system and runoff management system [Ref. 24, pp. 1-137]. Therefore, a surface water containment factor value of 10 is assigned for this source [Ref. 1, p. 51609, Table 4-2]. #### 2.4.1 Hazardous Substances Sampling and analysis by EPA from February to April 2009 showed the presence of several contaminants in Newtown Creek sediments at concentrations significantly above background concentrations. Tables 1 and 2 show information for the samples that document background concentrations and observed release, while Tables 3 and 4 present the analytical results for the substances that meet observed release criteria. Notes on Sample Similarity: Since the contamination begins at the head of the creek, it was not possible to obtain upstream samples. Therefore, samples collected from a nearby similar water body, Atlantic Basin, were used to establish background concentrations. Figure 3 provides the map of the background sample locations in the Atlantic Basin. The background samples from Atlantic Basin and contaminated samples from Newtown Creek were handled the same procedurally and were similar physically, as follows: - Sampling Methods: The background and release sediment samples were all collected by EPA, using Standard Operating Procedures (SOP), during the sampling event from February-April 2009. Surface samples were collected with a Young-modified Van Veen dredge, and subsurface samples were collected with a vibracore [Ref. 23, pp. 7-70; 25, pp. 4, 6-16, 22-23]. - Analytical Procedures: The background and release samples were all analyzed for TAL metals by ChemTech Consulting Group of Mountainside, New Jersey and for TCL VOCs, SVOCs, and PCBs by DataChem Laboratories of Salt Lake City, Utah [Ref. 25, pp. 25-132]. The chemical analyses were coordinated through the Contract Laboratory Program (CLP), and EPA validated the analytical results according to Region 2 Data Validation guidelines [Ref. 26 through 46]. The samples were also analyzed for grain-size distribution according to EPA SOP Bio 8.2 (Bucket Method) and for TOC according to EPA SOP C-88 (Combustion/IR Method) at the EPA laboratory in Edison, New Jersey [Ref. 25, pp. 1-3; 47, pp. 1-55; 48, pp. 1-42; 74, pp. 1-9; 75, pp. 1-14]. - Physical Setting: The Newtown Creek and Atlantic Basin are both part of the same estuary (i.e., the New York-New Jersey Harbor Estuary) and are classified under the HRS as "Coastal tidal waters", in which flow and depth characteristics are not considered to be applicable for the evaluation [Ref. 1, pp. 51605, 51613; 10, pp. 6-7]. - Sampling Depth: Background and release surface samples were all collected from the 0- to 2-foot interval below top of sediment, while background and release subsurface samples were collected at depths ranging from 2 to 6 feet below top of sediment (EPA evaluated surface and subsurface samples separately) [Ref. 25, pp. 6-16]. The height of the water column ranged from 14 to 24 feet for background locations and 7 to 23 feet for release locations [Ref. 24, pp. 1-137]. - Percent Moisture (based on Inorganic sample fraction): The percent moisture in the background samples ranged from approximately 61% to 71%, while percent moisture in the release samples ranged from approximately 30% to 82% [Ref. 26, pp. 6-14; 27, pp. 3, 19-38; 28, pp. 3-22, 36-44; 29, pp. 3-23, 31-50; 30, pp. 5-12; 37, pp. 5-13; 38, pp. 5-17; 41, pp. 5-18; 42, pp. 2-15; 43, pp. 5-22]. - Sample Description: Visual descriptions from core logs show that the sediments within Atlantic Basin and Newtown Creek consist predominantly of "soft muck" [Ref. 24, pp. 1-137]. Grain-size analyses show that most of the samples contain high percentages of fine-grained material (i.e., clay and silt), with the background samples showing the highest percentages of fines and lowest percentages of sand. Since many contaminants have a greater affinity for clay and silt than for sand, the reported background concentrations might be skewed high with respect to release concentrations [Ref. 47, pp. 2-54; 49, p. 6]. EPA considers this type of comparison to be a conservative one (i.e., higher scrutiny for data to meet observed release criteria). - Total Organic Carbon: The analytical results indicate that TOC levels are higher in the Newtown Creek sediments than in the Atlantic Basin sediments [Ref. 48, pp. 1-42]. EPA considers this to be further indication that anthropogenic contributions (e.g., CSOs) have affected Newtown Creek more than Atlantic Basin, and that hazardous substance concentrations in Atlantic Basin are indicative of background conditions. Due to the similarities (i.e., same time frame, same sampling and analytical methods, same laboratories, similar physical setting and sampling depths, overlapping ranges of percent moisture values, and similar sediment descriptions) among the background samples from Atlantic Basin and release samples from Newtown Creek, the background and release analytical results are considered to be comparable. EPA evaluated surface and subsurface samples separately, comparing observed release concentrations to the maximum background concentrations within each data set. The following criteria from the HRS were used to evaluate significance above
background (i.e., observed release): - If the maximum background concentration is not detected or is less than the detection limit, an observed release is established when the sample measurement equals or exceeds the SQL [Ref. 1, p. 51589]. - If the maximum background concentration equals or exceeds the detection limit, an observed release is established when the sample measurement equals or exceeds the SQL and is three times or more above the background concentration [Ref. 1, p. 51589]. - Numerous results are qualified as estimated ("J") with no direction of bias specified [Tables 3 and 4; Ref. 26 through 46]. For the J-flagged background results, EPA used adjustment factors presented in the Fact Sheet "Using Qualified Data to Document an Observed Release and Observed Contamination" to complete the background-release comparison, thereby compensating for probable uncertainty in the analyses [Ref. 50, pp. 1-18]. EPA took the most conservative approach to screening the data (i.e., the highest scrutiny for data to meet observed release criteria) by assuming all estimated concentrations to be of unknown bias [Tables 3 and 4]. #### Notes on Tables 3 and 4: Italics denote the maximum background concentration for each hazardous substance. **Bold** indicates concentrations that meet the criteria for observed release. Blank spaces indicate that the results do not meet observed release criteria. Explanation of columns under the heading "Guidance Criteria": CRQL - Contract Required Quantitation Limit **Maximum Background** – this column presents the maximum background concentration for each hazardous substance, or the maximum background SQL if substance not detected. **Adjustment Factor** – this column presents the specific or default adjustment factor for each hazardous substance, as presented in the EPA Fact Sheet "Using Qualified Data to Document an Observed Release and Observed Contamination". **Adjusted Background** – this column presents the maximum background concentrations after the adjustment factors have been applied (adjustment factors were not applied to maximum SQLs for non-detected substances). **Adjusted Background x3 (non-J must exceed)** – this column presents the minimum concentrations required to document observed release for release results that are not flagged as estimated. The adjusted background concentrations are multiplied by three, except in the case of non-detected substances, where the maximum SQL is presented. **Adjusted Background x3 x Adjustment Factor (J must exceed)** – this column presents the minimum concentrations required to document an observed release for J-flagged release data. The minimum concentrations for non-J results are adjusted upward a second time to compensate for probable uncertainty in the analyses. (Note that this is a simple inversion of the procedure suggested in the Fact Sheet). Explanation of the Comments row: MS/MSD means matrix spike/matrix spike duplicate; Dup. means duplicate of the sample specified. #### Table 1 **Background and Observed Release Sample Information** Surface Samples - February 2009 Newtown Creek, Brooklyn/Queens, NY | Field | Inorganic | Organic | Sample | Sample | Height of | Depth (ft) | Moisture | Sand | Silt | Clay | TOC | References | |------------------------|------------------|----------------|------------------------|--------------|-------------|--------------|--------------|--------------|--------------|--------------|-------------------|--| | Location | _ | CLP No. | Date | Time | Water | [below top | (%) * | (%) | (%) | (%) | (mg/kg) | THE COLORS | | | | | | | Column (ft) | of sediment] | | | | | | | | | | | | | | | ACKGRO | | | | | | | | MB5E77 | B5E77 | 2/27/2009 | 1250 | 14 | 0-2 | 67.8 | 4.0 | 51.3 | 44.7 | 38,000 | 23, p. 26; 24, p. 76; 25, p. 15; 29, p. 92; 47, p. 20; 48, p. 16 | | NC-SD108A | MB5E79 | B5E79 | 2/27/2009 | 1240 | 17 | 0-2 | 66.9 | 3.3 | 52.3 | 44.5 | 36,000 | 23, p. 26; 24, p. 75; 25, p. 16; 29, p. 93; 47, p. 21; 48, p. 16 | | NC-SD109A
NC-SD110A | MB5E81
MB5E83 | B5E81
B5E83 | 2/27/2009 | 1310
1300 | 23
23 | 0-2
0-2 | 68.2
68.3 | 1.6 | 63.8
62.4 | 34.7
35.9 | 37,000
37,000 | 24, p. 78; 25, p. 16; 29, p. 93; 47, p. 21; 48, p. 16
23, p. 26; 24, p. 77; 25, p. 16; 29, p. 94; 47, p. 21; 48, p. 16 | | NC-SD110A
NC-SD111A | MB5E85 | B5E85 | 2/27/2009 | 1330 | 23 | 0-2 | 69.5 | 1.7 | 74.7 | 23.6 | 32,000 | 23, p. 27; 24, p. 80; 25, p. 16; 29, p. 94; 47, p. 21; 48, p. 16
23, p. 27; 24, p. 80; 25, p. 16; 29, p. 94; 47, p. 22; 48, p. 17 | | NC-SD111A | MB5E87 | B5E87 | 2/27/2009 | 1320 | 22 | 0-2 | 69.1 | 2.0 | 69.8 | 28.2 | 33,000 | 23, p. 27; 24, p. 79; 25, p. 16; 29, p. 95; 47, p. 22; 48, p. 17 | | | | | | | | | RELEAS | | 0,710 | | , | , p,, p, p,, | | NC-SD01A | MB5DJ5 | B5DJ5 | 2/11/2009 | 1200 | 23 | 0-2 | 59.9 | 29.8 | 45.9 | 24.2 | 110,000 | 23, p. 9; 24, p. 2; 25, p. 6; 26, p. 15; 47, p. 2; 48, p. 2 | | NC-SD03A | MB5DJ9 | B5DJ9 | 2/11/2009 | 1315 | 20 | 0-2 | 54.3 | 53.4 | 35.0 | 11.6 | 50,000 | 23, p. 9; 24, p. 3; 25, p. 6; 26, p. 19; 47, p. 3; 48, p. 3 | | | MB5DN5 | B5DN5 | 2/25/2009 | 0945 | 20 | 0-2 | 62.8 | 32.3 | 46.8 | 20.9 | 55,000 | 23, p. 19; 24, p. 23; 25, p. 8; 28, p. 63; 47, p. 17; 48, p. 13 | | | MB5DN7 | B5DN7 | 2/25/2009 | 0930 | 23 | 0-2 | 63.1 | 24.0 | 49.3 | 26.7 | 50,000 | 23, p. 18; 24, p. 22; 25, p. 8; 28, p. 65; 47, p. 17; 48, p. 13 | | | MB5DN9
MB5DP1 | B5DN9
B5DP1 | 2/25/2009
2/25/2009 | 1050
1110 | 15
22 | 0-2
0-2 | 67.6
64.8 | 18.0 | 50.0
47.6 | 32.0
30.9 | 52,000
49,000 | 23, p. 19; 24, p. 26; 25, p. 8; 28, p. 66; 47, p. 17; 48, p. 13 | | | MB5DP3 | B5DP3 | 2/25/2009 | 1110 | 14 | 0-2 | 62.0 | 33.3 | 44.1 | 22.6 | 100,000 | 23, p. 19; 24, p. 27; 25, p. 9; 28, p. 67; 47, p. 18; 48, p. 14
23, p. 19; 24, p. 28; 25, p. 9; 28, p. 67; 47, p. 18; 48, p. 14 | | | MB5DP5 | B5DP5 | 2/25/2009 | 1130 | 16 | 0-2 | 46.9 | 76.5 | 17.4 | 6.1 | 54,000 | 23, p. 19; 24, p. 29; 25, p. 9; 28, p. 68; 47, p. 18; 48, p. 14 | | NC-SD27A | MB5DP7 | B5DP7 | 2/25/2009 | 1140 | 15 | 0-2 | 64.9 | 22.3 | 52.9 | 24.8 | 59,000 | 23, p. 19; 24, p. 30; 25, p. 9; 28, p. 69; 47, p. 19; 48, p. 14 | | NC-SD28A | MB5DP9 | B5DP9 | 2/25/2009 | 1200 | 19 | 0-2 | 63.1 | 36.4 | 43.8 | 19.9 | 70,000 | 23, p. 19; 24, p. 31; 25, p. 9; 28, p. 69; 47, p. 11; 48, p. 8 | | | MB5DQ1 | B5DQ1 | 2/25/2009 | 1320 | 14 | 0-2 | 66.7 | 26.4 | 48.5 | 25.1 | 61,000 | 23, p. 19; 24, p. 33; 25, p. 9; 28, p. 70; 47, p. 11; 48, p. 9 | | | MB5DQ3 | B5DQ3 | 2/25/2009 | 1245 | 15 | 0-2 | 63.2 | 36.7 | 38.5 | 24.9 | 61,000 | 23, p. 19; 24, p. 32; 25, p. 9; 28, p. 70; 47, p. 11; 48, p. 9 | | | MB5DQ5 | B5DQ5 | | 1345 | 15 | 0-2 | 68.3 | 18.9 | 54.7 | 26.4 | 59,000 | 23, p. 19; 24, p. 35; 25, p. 10; 28, p. 71; 47, p. 12; 48, p. 9 | | | MB5DQ7 | B5DQ7 | 2/25/2009 | 1330 | 10
14 | 0-2
0-2 | 68.3 | 24.8 | 50.3 | 25.0 | 59,000 | 23, p. 19; 24, p. 34; 25, p. 10; 28, p. 72; 47, p. 12; 48, p. 9 | | | MB5DQ9
MB5DR1 | B5DQ9
B5DR1 | 2/25/2009
2/25/2009 | 1410
1400 | 13 | 0-2 | 67.9
69.5 | 18.2
17.5 | 47.9
51.4 | 33.9 | 56,000
56,000 | 23, p. 19; 24, p. 37; 25, p. 10; 28, p. 72; 47, p. 12; 48, p. 10
23, p. 19; 24, p. 36; 25, p. 10; 28, p. 74; 47, p. 13; 48, p. 10 | | | MB5DR3 | B5DR3 | 2/25/2009 | 1435 | 15 | 0-2 | 29.9 | 72.5 | 19.9 | 7.6 | 70,000 | 23, p. 19; 24, p. 39; 25, p. 10; 28, p. 74; 47, p. 13; 48, p. 10 | | | MB5DR5 | B5DR5 | 2/25/2009 | 1420 | 10 | 0-2 | 68.9 | 23.9 | 58.3 | 17.8 | 68,000 | 23, p. 19; 24, p. 38; 25, p. 10; 28, p. 75; 47, p. 13; 48, p. 10 | | NC-SD37A | MB5DR7 | B5DR7 | 2/25/2009 | 1450 | 11 | 0-2 | 72.4 | 21.0 | 50.1 | 28.9 | 65,000 | 23, p. 19; 24, p. 40; 25, p. 10; 28, p. 76; 47, p. 14; 48, p. 11 | | NC-SD38A | MB5DR9 | B5DR9 | 2/25/2009 | 1500 | 8.5 | 0-2 | 70.9 | 26.3 | 50.6 | 23.1 | 66,000 | 23, p. 20; 24, p. 41; 25, p. 10; 28, p. 76; 47, p. 14; 48, p. 11 | | | MB5DS1 | B5DS1 | 2/26/2009 | 0830 | 16 | 0-2 | 69.1 | 15.8 | 57.3 | 26.9 | 65,000 | 23, p. 21; 24, p. 42; 25, p. 10; 29, p. 64; 47, p. 28; 48, p. 21 | | | MB5DS3 | B5DS3 | 2/26/2009 | 0840 | 14 | 0-2 | 70.3 | 22.5 | 53.1 | 24.4 | 75,000 | 23, p. 21; 24, p. 43; 25, p. 11; 29, p. 64; 47, p. 28; 48, p. 21 | | | MB5DS5 | B5DS5 | 2/26/2009 | 0850 | 14 | 0-2 | 67.9 | 20.5 | 52.3 | 27.2 | 67,000 | 23, p. 21; 24, p. 44; 25, p. 11; 29, p. 65; 47, p. 28; 48, p. 22 | | | MB5DS7
MB5DS9 | B5DS7
B5DS9 | 2/26/2009
2/26/2009 | 0900
0910 | 13
13 | 0-2
0-2 | 73.5
68.6 | 22.0 | 54.5
50.0 | 23.5 | 68,000
62,000 | 23, p. 21; 24, p. 45; 25, p. 11; 29, p. 67; 47, p. 29; 48, p. 22
23, p. 21; 24, p. 46; 25, p. 11; 29, p. 68; 47, p. 29; 48, p. 22 | | | MB5DT1 | B5DT1 | 2/26/2009 | 0920 | 13 | 0-2 | 71.0 | 29.3 | 42.9 | 27.8 | 74,000 | 23, p. 21; 24, p. 47; 25, p. 11; 29, p. 69; 47, p. 29; 48, p. 22
23, p. 21; 24, p. 47; 25, p. 11; 29, p. 69; 47, p. 29; 48, p. 22 | | | MB5DT3 | B5DT3 | 2/26/2009 | 0935 | 16 | 0-2 | 67.7 | 19.1 | 50.3 | 30.6 | 69,000 | 23, p. 21; 24, p. 48; 25, p. 11; 29, p. 69; 47, p. 30; 48, p. 23 | | NC-SD46A | MB5DT5 | B5DT5 | 2/26/2009 | 0945 | 11 | 0-2 | 69.2 | 27.2 | 46.1 | 26.8 | 75,000 | 23, p. 21; 24, p. 49; 25, p. 11; 29, p. 70; 47, p. 30; 48, p. 23 | | NC-SD47A | MB5DT7 | B5DT7 | 2/26/2009 | 0955 | 15 | 0-2 | 65.4 | 31.4 | 47.2 | 21.3 | 80,000 | 23, p. 21; 24, p. 50; 25, p. 11; 29, p. 71; 47, p. 30; 48, p. 23 | | | MB5DT9 | B5DT9 | 2/26/2009 | 1010 | 14 | 0-2 | 67.2 | 32.0 | 46.7 | 21.3 | 80,000 | 23, p. 21; 24, p. 51; 25, p. 11; 29, p. 72; 47, p. 31; 48, p. 23 | | | MB5DW1 | | | 1125 | 15 | 0-2 | 68.2 | 28.0 | 42.7 | 29.3 | 83,000 | 23, p. 22; 24, p. 53; 25, p. 12; 29, p. 73; 47, p. 31; 48, p. 24 | | | MB5DW3
MB5DW5 | B5DW3
B5DW5 | 2/26/2009
2/26/2009 | 1025
1155 | 14
19 | 0-2
0-2 | 57.6
74.7 | 42.9
16.5 | 35.1
41.5 | 22.0
41.9 | 66,000
110,000 | 23, p. 22; 24, p. 52; 25,
p. 12; 29, p. 73; 47, p. 31; 48, p. 24 | | | MB5DW7 | B5DW7 | 2/26/2009 | 1140 | 18 | 0-2 | 74.7 | 16.3 | 45.9 | 37.7 | 89.000 | 23, p. 22; 24, p. 55; 25, p. 12; 29, p. 74; 47, p. 32; 48, p. 24
23, p. 22; 24, p. 54; 25, p. 12; 29, p. 74; 47, p. 32; 48, p. 24 | | | MB5DW9 | B5DW9 | 2/26/2009 | 1215 | 17 | 0-2 | 71.9 | 7.6 | 42.8 | 49.6 | 140,000 | 23, p. 22; 24, p. 57; 25, p. 12; 29, p. 75; 47, p. 32; 48, p. 25 | | NC-SD54A | MB5DX1 | B5DX1 | 2/26/2009 | 1205 | 12 | 0-2 | 74.5 | 17.4 | 54.1 | 28.5 | 120,000 | 23, p. 22; 24, p. 56; 25, p. 12; 29, p. 75; 47, p. 33; 48, p. 25 | | NC-SD55A | MB5DX3 | B5DX3 | 2/26/2009 | 1240 | 14 | 0-2 | 76.8 | 8.8 | 50.6 | 40.6 | 100,000 | 23, p. 23; 24, p. 59; 25, p. 12; 29, p. 76; 47, p. 33; 48, p. 25 | | | MB5DX5 | B5DX5 | 2/26/2009 | 1225 | 10 | 0-2 | 76.5 | 12.0 | 51.6 | 36.4 | 99,000 | 23, p. 22; 24, p. 58; 25, p. 12; 29, p. 77; 47, p. 33; 48, p. 25 | | | MB5DX7 | B5DX7 | 2/27/2009 | 0830 | 14 | 0-2 | 81.8 | 10.0 | 54.5 | 35.5 | 94,000 | 23, p. 25; 24, p. 61; 25, p. 13; 29, p. 77; 47, p. 22; 48, p. 17 | | | MB5E49 | B5E49 | | | | | 82.3 | 11.5 | 51.9 | 36.6 | | 23, p. 25; 24, p. 61; 25, p. 15; 29, p. 91; 47, p. 27; 48, p. 21 | | NC-SD58A
NC-SD59A | MB5DX9
MB5DY1 | B5DX9
B5DY1 | 2/26/2009 | 1255
0855 | 11
15 | 0-2
0-2 | 79.6
80.3 | 10.3 | 58.3
54.9 | 31.4 | 99,000 | 23, p. 23; 24, p. 60; 25, p. 13; 29, p. 78; 47, p. 34; 48, p. 26
23, p. 25; 24, p. 63; 25, p. 13; 29, p. 81; 47, p. 23; 48, p. 17 | | | MB5DY1 | B5DY1 | | 0845 | 15 | 0-2 | 78.3 | 18.5 | 51.8 | 29.7 | 96,000 | 23, p. 25; 24, p. 65; 25, p. 15; 29, p. 81; 47, p. 25; 48, p. 17
23, p. 25; 24, p. 62; 25, p. 13; 29, p. 82; 47, p. 23; 48, p. 18 | | | MB5DY5 | | 2/27/2009 | 0940 | 13 | 0-2 | 80.0 | 91.1 | 5.3 | 3.6 | 94,000 | 23, p. 25, 24, p. 65, 25, p. 13, 29, p. 82, 47, p. 23, 48, p. 18 | | | MB5DY7 | B5DY7 | | 0930 | 16 | 0-2 | 33.0 | 92.1 | 3.7 | 4.2 | 140,000 | 23, p. 25; 24, p. 64; 25, p. 13; 29, p. 85; 47, p. 24; 48, p. 18 | | | MB5DY9 | B5DY9 | | 1005 | 10 | 0-2 | 78.0 | 23.1 | 50.4 | 26.4 | 110,000 | 23, p. 25; 24, p. 67; 25, p. 13; 29, p. 85; 47, p. 24; 48, p. 18 | | | MB5DZ1 | B5DZ1 | 2/27/2009 | 0955 | 12 | 0-2 | 50.4 | 80.7 | 12.7 | 6.6 | 70,000 | 23, p. 25; 24, p. 66; 25, p. 13; 29, p. 86; 47, p. 24; 48, p. 19 | | | MB5DZ3 | B5DZ3 | 2/27/2009 | 1025 | 16 | 0-2 | 79.2 | 14.0 | 58.5 | 27.5 | 90,000 | 23, p. 26; 24, p. 69; 25, p. 13; 29, p. 87; 47, p. 25; 48, p. 19 | | | MB5DZ5 | B5DZ5 | 2/27/2009 | 1015 | 9.8 | 0-2 | 73.5 | 35.1 | 44.2 | 20.7 | 77,000 | 23, p. 25; 24, p. 68; 25, p. 14; 29, p. 87; 47, p. 25; 48, p. 19 | | | MB5DZ7 | B5DZ7 | 2/27/2009 | 1040
1050 | 16 | 0-2 | 67.4 | 38.2 | 29.6 | 32.2 | 82,000 | 23, p. 26; 24, p. 70; 25, p. 14; 29, p. 88; 47, p. 25; 48, p. 19 | | | MB5DZ9
MB5E01 | B5DZ9
B5E01 | 2/27/2009 | | 18 | 0-2 | 67.0
74.8 | 44.8
34.4 | 31.5
28.8 | 23.7
36.8 | 100,000 | 23, p. 26; 24, p. 71; 25, p. 14; 29, p. 88; 47, p. 26; 48, p. 20
23, p. 26; 24, p. 72; 25, p. 14; 29, p. 89; 47, p. 26; 48, p. 20 | | NC-SD69A
NC-SD94A | MB5E51 | B5E51 | 2/27/2009 | 1100 | 17 | 0-2 | 73.8 | 35.4 | 36.5 | 28.1 | 140,000 | 23, p. 26; 24, p. 72; 25, p. 14; 29, p. 89; 47, p. 20; 48, p. 20
23, p. 26; 24, p. 72; 25, p. 15; 29, p. 91; 47, p. 27; 48, p. 21 | | NC-SD70A | MB5E03 | B5E03 | 2/27/2009 | 1115 | 18 | 0-2 | 69.1 | 29.9 | 37.7 | 32.4 | 140,000 | 23, p. 26; 24, p. 73; 25, p. 14; 29, p. 90; 47, p. 26; 48, p. 20 | | | MB5E05 | B5E05 | 2/27/2009 | 1125 | 18 | 0-2 | 69.7 | 23.6 | 38.6 | 37.7 | 190,000 | 23, p. 26; 24, p. 74; 25, p. 14; 29, p. 90; 47, p. 27; 48, p. 20 | | | MB5E11 | B5E11 | 2/25/2009 | 0920 | 16 | 0-2 | 66.0 | 15.1 | 51.0 | 33.9 | 52,000 | 23, p. 18; 24, p. 21; 25, p. 14; 28, p. 77; 47, p. 19; 48, p. 15 | | NC-SD75A | MB5E13 | B5E13 | | 0955 | 18 | 0-2 | 68.0 | 20.0 | 46.5 | 33.5 | 53,000 | 23, p. 19; 24, p. 24; 25, p. 14; 28, p. 77; 47, p. 19; 48, p. 15 | | NC-SD76A | MB5E15 | B5E15 | 2/25/2009 | 1005 | 8 | 0-2 | 77.4 | 13.7 | 45.0 | 41.3 | 83,000 | 23, p. 19; 24, p. 25; 25, p. 15; 28, p. 78; 47, p. 20; 48, p. 15 | $^{^{*}}$ The percent moisture as reported for the inorganics fraction. ft = feet mg/kg = milligrams per kilogram Table 2 **Background and Observed Release Sample Information** Subsurface Samples - February to April 2009 Newtown Creek, Brooklyn/Queens, NY | Field | Inorganic | Organic | Sample | Sample | Height of | Depth (ft) | Moisture | Sand | Silt | Clay | TOC | References | |----------------------|------------------|----------------|-------------|--------------|-------------|------------------|---------------|--------------|--------------|--------------|------------------|--| | Location | CLP No. | CLP No. | Date | Time | Water | [below top | (%) * | (%) | (%) | (%) | (mg/kg) | | | | | | | | Column (ft) | of sediment] | | | | | | | | | | | | | |] | BACKGRO | OUND | | | | | | NC-SD107B | MB5E78 | B5E78 | 3/10/2009 | 1018 | 17 | 4-6 | 63.7 | 7.0 | 64.5 | 28.5 | 40,000 | 23, p. 33; 24, p. 81; 25, p. 15; 36, p. 14; 47, p. 34; 48, p. 26 | | NC-SD108B | MB5E80 | B5E80 | 3/10/2009 | 1110 | 20 | 4-5 | 64.0 | 3.2 | 67.5 | 29.3 | 34,000 | 23, p. 33; 24, p. 82; 25, p. 16; 36, p. 16; 47, p. 34; 48, p. 26 | | NC-SD109B | MB5E82 | B5E82 | 3/10/2009 | 1135 | 23 | 4-6 | 63.4 | 2.4 | 61.5 | 36.1 | 36,000 | 23, p. 33; 24, p. 83; 25, p. 16; 36, p. 17; 47, p. 35; 48, p. 26 | | NC-SD110B | MB5E84 | B5E84 | 3/10/2009 | 1255 | NM | 4-6 | 65.1 | 2.5 | 67.8 | 29.7 | 34,000 | 23, p. 33; 24, p. 84; 25, p. 16; 36, p. 18; 47, p. 35; 48, p. 27 | | NC-SD111B | MB5E86 | B5E86 | 3/10/2009 | 1345 | 18 | 4-6 | 63.2 | 1.5 | 61.0 | 37.5 | 43,000 | 23, p. 33; 24, p. 85; 25, p. 16; 36, p. 18; 47, p. 35; 48, p. 27 | | NC-SD112B | MB5E88 | B5E88 | 3/10/2009 | 1420 | 16 | 4-5.5 | 67.0
RELEA | 1.9 | 64.1 | 33.9 | 37,000 | 23, p. 33; 24, p. 86; 25, p. 16; 36, p. 19; 47, p. 36; 48, p. 27 | | NC-SD01B | MB5DJ6 | B5DJ6 | 2/11/2009 | 1250 | 23 | 3.5-4 | 63.2 | 16.7 | 56.0 | 27.3 | 55,000 | 23, p. 9; 24, p. 2; 25, p. 6; 26, p. 10; 47, p. 2; 48, p. 2 | | NC-SD07B | MB5DK8 | B5DK8 | 2/17/2009 | 1212 | 15 | 4-6 | 63.3 | 9.5 | 61.0 | 29.5 | 56,000 | 23, p. 12; 24, p. 7; 25, p. 6; 27, p. 26; 47, p. 6; 48, p. 5 | | NC-SD08B | MB5DL0 | B5DL0 | 2/17/2009 | 1325 | 14 | 4-6 | 62.1 | 5.7 | 62.5 | 31.7 | 51,000 | 23, p. 12; 24, p. 8; 25, p. 7; 27, p. 28; 47, p. 7; 48, p. 5 | | NC-SD09B | MB5DL2 | B5DL2 | 2/17/2009 | 1430 | 13 | 4-5.75 | 58.2 | 18.1 | 43.4 | 38.4 | 100,000 | 23, p. 12; 24, p. 9; 25, p. 7; 27, p. 30; 47, p. 7; 48, p. 6 | | NC-SD10B | MB5DL4 | B5DL4 | 2/17/2009 | 1530 | 12 | 4-4.8 | 60.5 | 18.6 | 54.9 | 26.6 | 84,000 | 23, p. 13; 24, p. 10; 25, p. 7; 27, p. 32; 47, p. 8; 48, p. 6 | | | MB5DM0 | B5DM0 | 2/18/2009 | 0955 | 10 | 4-5.8 | 47.0 | 64.2 | 20.5 | 15.3 | 65,000 J | 23, p. 15; 24, p. 13; 25, p. 7; 27, p. 37; 47, p. 10; 48, p. 8 | | | MB5DM2 | B5DM2 | 3/13/2009 | 1010 | 12 | 4-4.5 | 63.9 | 14.1 | 58.2 | 27.8 | 67,000 | 23, p. 37; 24, p. 88; 25, p. 7; 37, p. 16; 47, p. 36; 48, p. 28 | | | MB5DM4 | B5DM4 | 3/19/2009 | 0950 | 20 | 4-5.5 | 56.1 | 30.6 | 39.2 | 30.1 | 100,000 J | 23, p. 50; 24, p. 105; 25, p. 7; 38, p. 18; 47, p. 42; 48, p. 32 | | l | MB5DM8 | B5DM8 | 3/13/2009 | 1400 | 15 | 4-5 | 65.0 | 11.8 | 57.1 | 31.1 | 66,000 | 23, p. 38; 24, p. 91; 25, p. 8; 37, p. 17; 47, p. 37; 48, p. 28 | | NC-SD18B
NC-SD19B | MB5DN0
MB5DN2 | B5DN0
B5DN2 | 3/13/2009 | 1310
1435 | 18
13 | 4-6
4-6 | 64.7
51.5 | 9.6
42.7 | 56.7
27.2 | 33.7 | 64,000
80,000 | 23, p. 38; 24, p. 90; 25, p. 8; 37, p. 18; 47, p. 37; 48, p. 28 | | NC-SD19B
NC-SD20B | MB5DN4 | B5DN2
B5DN4 | 3/15/2009 | 0910 | 19 | 4-6 | 63.0 | 43.9 | 28.5 | 27.6 | 58,000 | 23, p. 38; 24, p. 92; 25, p. 8; 37, p. 19; 47, p. 38; 48, p. 29
23, p. 40; 24, p. 93; 25, p. 8; 42, p. 20; 47, p. 38; 48, p. 29 | | NC-SD20B
NC-SD21B | MB5DN4
MB5DN6 | B5DN4
B5DN6 | 3/16/2009 | 1305 | 18 | 4-5 | 59.8 | 12.9 | 43.3 | 43.9 | 80,000 | 23, p. 40; 24, p. 95; 25, p. 8; 42, p. 20; 47, p. 36; 46, p. 29
23, p. 41; 24, p. 96; 25, p. 8; 42, p. 23; 47, p. 38; 48, p. 29 | | NC-SD22B | MB5DN8 | B5DN8 | 3/16/2009 | 1440 | 23 | 4-5 | 59.9 | 32.3 | 35.1 | 32.6 | 88,000 | 23, p. 41; 24, p. 98; 25, p. 8; 42, p. 23; 47, p. 39; 48, p. 29 | | NC-SD23B | MB5DP0 | B5DP0 | 3/17/2009 | 1145 | 14 | 3-3.5 | 62.5 | 16.9 | 50.8 | 32.3 | 92,000 | 23, p. 44; 24, p. 100; 25, p. 9; 42, p. 24; 47, p. 39; 48, p. 30 | | NC-SD24B | MB5DP2 | B5DP2 | 3/17/2009 | 1030 | 24 | 2-3 | 49.1 | 24.7 | 49.8 | 25.5 | 81,000 | 23, p. 44; 24, p. 99; 42, p. 25; 47, p. 39; 48, p. 30 | | NC-SD25B | MB5DP4 | B5DP4 | 3/17/2009 | 1500 | 17 | 4-6 | 51.3 | 48.8 | 34.2 | 17.0 | 180,000 J | 23, p. 46; 24, p. 102; 25, p. 9; 42, p. 26; 47, p. 40; 48, p. 30 | | NC-SD26B | MB5DP6 | B5DP6 | 3/17/2009 | 1300 | 19 | 3.5-4 | 52.8 | 38.1 | 40.6 | 21.4 | 170,000 J | 23, p. 45; 24, p. 101; 25, p. 9; 42, p. 26; 47, p. 40; 48, p. 30 | | NC-SD27B | MB5DP8 | B5DP8 | 3/18/2009 | 1215 | 20 | 2.75-3.25 | 38.5 | 47.4 | 36.0 | 16.6 | 78,000 J | 23, p. 48; 24, p. 104; 25, p. 9; 38, p. 18; 47, p. 42; 48, p. 32 | | NC-SD28B | MB5DQ0 | B5DQ0 | 3/18/2009 | 1100 | 9 | 2-3 | 59.8 | 31.0 | 42.7 | 26.3 | 100,000 J | 23, p. 48; 24, p. 103; 25, p. 9; 38, p. 19; 47, p. 42; 48, p. 32 | | NC-SD29B | MB5DQ2 | B5DQ2 | 3/19/2009 | 1210 | 9.5 | 4-5.5 | 56.2 | 30.6 | 43.9 | 25.5 | 110,000 J | 23, p. 50; 24, p. 108; 25, p. 9; 38, p. 20; 47, p. 43; 48, p. 32 | | NC-SD30B | MB5DQ4 | B5DQ4 | 3/19/2009 | 1040 | 19 | 4-6 | 58.2 | 24.5 | 42.9 | 32.6 | 110,000 J | 23, p. 50; 24, p. 106; 25, p. 9; 38, p. 20; 47, p. 43; 48, p. 33 | | NC-SD31B | MB5DQ6 | B5DQ6 | 3/19/2009 | 1125 | 13 | 3.5-4 | 61.9 | 36.0 | 32.6 | 31.4 | | 23, p. 50; 24, p. 107; 25, p. 10; 38, p. 21; 47, p. 43; 48, p. 33 | | NC-SD32B
NC-SD33B | MB5DQ8
MB5DR0 | B5DQ8
B5DR0 | 3/19/2009 | 1320
1200 | 9.5
13 | 3.5-4
3.5-4.5 | 59.6
56.4 | 19.6
38.6 | 39.7
28.3
 40.7
33.2 | | 23, p. 50; 24, p. 109; 25, p. 10; 38, p. 23; 47, p. 44; 48, p. 33
23, p. 53; 24, p. 111; 25, p. 10; 38, p. 24; 47, p. 44; 48, p. 33 | | NC-SD33B
NC-SD34B | MB5DR0 | B5DR0
B5DR2 | 3/20/2009 | 1030 | 19 | 3.5-4.3 | 66.5 | 27.6 | 35.0 | 37.4 | | 23, p. 53; 24, p. 111; 25, p. 10; 38, p. 24, 47, p. 44, 48, p. 35
23, p. 53; 24, p. 110; 25, p. 10; 38, p. 25; 47, p. 44; 48, p. 34 | | NC-SD34B | MB5DR6 | B5DR6 | 3/20/2009 | 1230 | 17 | 4-4.5 | 58.3 | 41.8 | 28.9 | 29.3 | | 23, p. 53; 24, p. 112; 25, p. 10; 38, p. 25; 47, p. 44; 48, p. 34 | | NC-SD38B | MB5DS0 | B5DS0 | 3/25/2009 | 1140 | 20 | 2-3 | 64.8 | 18.7 | 44.1 | 37.2 | | 23, p. 58; 24, p. 113; 25, p. 10; 41, p. 20; 47, p. 45; 48, p. 34 | | NC-SD39B | MB5DS2 | B5DS2 | | | | | 63.8 | 30.4 | 40.3 | 29.3 | | 23, p. 58; 24, p. 114; 25, p. 11; 41, p. 21; 47, p. 45; 48, p. 34 | | NC-SD93B | MB5E50 | B5E50 | 3/25/2009 | 1245 | 18 | 4-5.5 | 60.7 | 30.5 | 48.5 | 20.9 | | 23, p. 58; 24, p. 114; 25, p. 15; 41, p. 29; 47, p. 48; 48, p. 37 | | NC-SD42B | MB5DS8 | B5DS8 | 3/25/2009 | 1315 | 16 | 4-6 | 39.0 | 67.2 | 22.6 | 10.2 | 100,000 | 23, p. 58; 24, p. 115; 25, p. 11; 41, p. 22; 47, p. 46; 48, p. 35 | | NC-SD45B | MB5DT4 | B5DT4 | 3/25/2009 | 1400 | 10 | 4-6 | 63.1 | 15.3 | 57.4 | 27.3 | | 23, p. 59; 24, p. 116; 25, p. 11; 41, p. 22; 47, p. 46; 48, p. 35 | | NC-SD46B | MB5DT6 | B5DT6 | 3/25/2009 | 1430 | 12 | 4-6 | 58.4 | 22.4 | 49.8 | 27.8 | | 23, p. 59; 24, p. 117; 25, p. 11; 41, p. 25; 47, p. 46; 48, p. 35 | | NC-SD47B | MB5DT8 | B5DT8 | 3/25/2009 | 1500 | 14 | 4-5.5 | 53.2 | 27.0 | 41.9 | 31.1 | | 23, p. 59; 24, p. 118; 25, p. 11; 41, p. 25; 47, p. 47; 48, p. 35 | | l | MB5DW0 | B5DW0
B5DW2 | 3/25/2009 | 1540 | 14 | 4-6 | 62.8 | 16.0 | 56.9 | 27.1 | | 23, p. 59; 24, p. 119; 25, p. 11; 41, p. 26; 47, p. 47; 48, p. 36 | | l | MB5DW2
MB5DW4 | B5DW2
B5DW4 | 3/31/2009 | 0935
1030 | 15
10 | 4-6
3-3.5 | 56.4
59.7 | 28.8
16.5 | 46.5
54.4 | 24.6 | | 23, p. 64; 24, p. 123; 25, p. 12; 43, p. 24; 47, p. 49; 48, p. 37
23, p. 61; 24, p. 120; 25, p. 12; 41, p. 27; 47, p. 47; 48, p. 36 | | l | MB5DW4
MB5DW6 | B5DW4 | 3/31/2009 | 1030 | 23 | 3-3.3
4-6 | 64.5 | 16.5 | 41.3 | 42.2 | - | 23, p. 65; 24, p. 124; 25, p. 12, 41, p. 27, 47, p. 47, 48, p. 36
23, p. 65; 24, p. 124; 25, p. 12; 43, p. 25; 47, p. 49; 48, p. 37 | | l | MB5DW8 | B5DW8 | 3/26/2009 | 1140 | 10 | 4-5.5 | 64.1 | 12.3 | 47.7 | 40.0 | 160,000 | 23, p. 62; 24, p. 121; 25, p. 12; 41, p. 28; 47, p. 48; 48, p. 36 | | NC-SD53B | MB5DX0 | B5DX0 | 3/31/2009 | 1055 | 20 | 4-5.5 | 57.9 | 27.2 | 33.8 | 38.9 | , | 23, p. 65; 24, p. 125; 25, p. 12; 43, p. 27; 47, p. 49; 48, p. 37 | | NC-SD54B | | | | 1250 | 10 | 4-5.5 | 63.3 | | | | | 23, p. 62; 24, p. 122; 25, p. 12; 41, p. 28; 47, p. 48; 48, p. 36 | | | MB5DX4 | | 3/31/2009 | 1140 | 16 | 4-6 | 62.6 | 9.5 | 40.9 | 49.6 | | 23, p. 65; 24, p. 126; 25, p. 12; 43, p. 28; 47, p. 50; 48, p. 38 | | | MB5DX6 | | 3/31/2009 | 1310 | 9 | 4-6 | 65.9 | 6.3 | 46.2 | 47.5 | | 23, p. 65; 24, p. 128; 25, p. 13; 43, p. 28; 47, p. 50; 48, p. 38 | | | MB5DX8 | | 3/31/2009 | 1235 | 16 | 4-6 | 69.4 | 3.1 | 55.7 | 41.2 | | 23, p. 65; 24, p. 127; 25, p. 13; 43, p. 29; 47, p. 50; 48, p. 38 | | | MB5DY0 | | 3/31/2009 | 1345 | 14 | 4-6 | 64.5 | 13.4 | 50.9 | 35.8 | | 23, p. 65; 24, p. 129; 25, p. 13; 43, p. 29; 47, p. 51; 48, p. 38 | | NC-SD59B | MB5DY2 | B5DY2 | 3/31/2009 | 1445 | 20 | 4-5.5 | 52.8 | 8.7 | 57.5 | 33.7 | | 23, p. 66; 24, p. 131; 25, p. 13; 43, p. 30; 47, p. 51; 48, p. 39 | | NC-SD60B | MB5DY4 | B5DY4 | 3/31/2009 | 1410 | 14 | 4-5.5 | 68.9 | 18.4 | 54.6 | 27.1 | | 23, p. 65; 24, p. 130; 25, p. 13; 43, p. 31; 47, p. 51; 48, p. 39 | | NC-SD63B | MB5DZ0 | B5DZ0 | 4/1/2009 | 0935 | 7 | 4-6 | 66.6 | 15.4 | 40.3 | 44.3 | | 23, p. 67; 24, p. 133; 25, p. 13; 43, p. 31; 47, p. 52; 48, p. 39 | | NC-SD94B
NC-SD65B | MB5E52
MB5DZ4 | B5E52
B5DZ4 | 4/1/2009 | 1005 | 9 | 4-6 | 66.5
68.5 | 18.3
12.0 | 50.5
41.0 | 31.2
47.0 | | 23, p. 67; 24, p. 133; 25, p. 15; 43, p. 35; 47, p. 54; 48, p. 41
23, p. 67; 24, p. 134; 25, p. 14; 43, p. 32; 47, p. 52; 48, p. 39 | | NC-SD65B
NC-SD67B | MB5DZ4
MB5DZ8 | B5DZ4
B5DZ8 | 3/31/2009 | 1605 | 17 | 4-6 | 54.1 | 42.1 | 32.3 | 25.6 | | 23, p. 66; 24, p. 134; 25, p. 14; 43, p. 32; 47, p. 52; 48, p. 39
23, p. 66; 24, p. 132; 25, p. 14; 43, p. 33; 47, p. 52; 48, p. 40 | | NC-SD67B
NC-SD68B | MB5E00 | B5E00 | 4/1/2009 | 1100 | 16 | 3.5-4.5 | 66.8 | 39.7 | 40.0 | 20.3 | | 23, p. 68; 24, p. 135; 25, p. 14; 43, p. 33; 47, p. 53; 48, p. 40 | | NC-SD69B | MB5E02 | B5E02 | 4/1/2009 | 1355 | 16 | 4-5.5 | 68.2 | 23.9 | 47.9 | 28.2 | | 23, p. 69; 24, p. 137; 25, p. 14; 43, p. 34; 47, p. 53; 48, p. 40 | | NC-SD71B | MB5E06 | B5E06 | 4/1/2009 | 1225 | 19 | 3.5-4 | 65.7 | 36.5 | 39.7 | 23.8 | | 23, p. 68; 24, p. 136; 25, p. 14; 43, p. 35; 47, p. 53; 48, p. 40 | | NC-SD74B | MB5E12 | B5E12 | 3/16/2009 | 1400 | 12 | 4-4.5 | 63.8 | 15.4 | 50.7 | 33.9 | 130,000 J | 23, p. 41; 24, p. 97; 25, p. 14; 42, p. 27; 47, p. 40; 48, p. 31 | | NC-SD75B | MB5E14 | B5E14 | 3/16/2009 | 1050 | 15 | 3.5-4 | 61.3 | 12.6 | 54.6 | | 110,000 J | 23, p. 40; 24, p. 94; 25, p. 14; 42, p. 27; 47, p. 41; 48, p. 31 | | NC-SD76B | MB5E16 | B5E16 | 3/16/2009 | 1140 | 9 | 4-6 | 61.3 | 26.2 | 48.7 | 25.1 | 99,000 J | 23, p. 41; 24, p. 95; 25, p. 15; 42, p. 28; 47, p. 41; 48, p. 31 | | NC-SD92B | MB5E48 | B5E48 | 3, 13, 2007 | 1170 | | . 0 | 61.3 | 22.1 | 50.8 | 27.1 | 89,000 J | 23, p. 41; 24, p. 95; 25, p. 15; 42, p. 29; 47, p. 41; 48, p. 31 | $^{{\}boldsymbol *}\;$ The percent moisture as reported for the inorganics fraction. ft = feet 23 mg/kg = milligrams per kilogram J - The reported value is an estimate [Ref. 48, p. 1]. Table 3 Background and Observed Release Concentrations Surface Samples (0'-2') - February 2009 Newtown Creek, Brooklyn/Queens, NY | SAT2 Sample No. MCSD107A NCSD107A NC | | | | | | Backg | round (| Concentrati | ions | | | | | | | Guidan | ce Criteria | <u> </u> | | Observed | Release | Concentr | ations | |---|----------------------------|---|---------|--------------|----------|--------------|---------|-------------|----------|-------------|----------|-------------|---------------------------------|-------------|------------------|-------------------|---|-------------------|---------------------------------------|------------|---------|-------------|--| | EFA Sumple No. Mill\$1677 Oxbox | SAT2 Sample No. | NC-SD1 | 07A | NC-SD1 | 108A | | | | | NC-SD1 | 111A | NC-SD | 112A | CROL | Maximum | | | | Adi. BG | | | NC-SD | | | Date: 227/2009
227/2009 2 | • | | | | | (M)B5I | E81 | | | | | | | | | | | | | | | (M)B5 | | | Depth (II) O-2 | • | ` / | | ` / | | ` ′ | | ` / | | ` ′ | | 2/27/2 | 009 | | 8 | | | _ | | | | 2/11/20 | | | Comments Calcium Cal | | | | | | | | | | | | | | | | 1 44401 | ground | | ` | | | 0-2 | | | Reference(s) 23, p. 26, 24, p. 23, p. 26, 24, p. 24, p. 78, 25, pp. 67, 72 27, p. 77, 24, p. 23, p. 27, 24, p. 23, p. 27, 24, p. 23, p. 27, 24, p. 23, p. 27, 24, p. 24, p. 78, 25, pp. 67, 72 77, 77, 25 | <u> </u> | | | - | | | | | | | | | | | | | | checed) | | | | _ | | | Metals Cung/kg, dry weight) Result SQL Resu | | 23 n 26 | 24 n | 23 n 26. | 24 n | 24 n 78· | 25 pp | 23 n 26. | 24 n | 23 n 27· | 24 n | 23 n 27· | 24 n | 1 | | | | | CACCCU) | | | 23, p. 9; 2 | 4 n 3· | | Nestate (mg/kg, etry weight) Result SQL Res | merer enec(s) | _ | - | _ | _ | _ | | | | _ | - | _ | _ | | | | | | | | - | _ | - | | Cardisim | Metals (mg/kg, dry weight) | | | | | | | | | | | | | | | | | | | 2, 23, μμ. | 25 20 | 28, pp. 2 | 3 20 | | Cadmim | Arsenic | | | | | | | | | | | 12.3 J | 3.204 | 1 | 12.3 J | 1.74 | 21.402 | 64.206 | 111.71844 | | | | | | Calcium | Cadmium | 1.6 UJ | 1.6 | 1.5 UJ | 1.5 | 1.5 UJ | 1.5 | 1.6 UJ | 1.6 | 1.6 UJ | 1.6 | | | 0.5 | | | | | | | | | 1 | | Chromium | Calcium | | 1553 | | | | | | | | | | | | | | 12,416 | 37,248 | | | | | 1 | | Copper 106 7.8 78.1 7.6 78.9 7.7 105 7.9 7.2 8.197 7.8 7.1 8.197 7.8 7 | | , | | | | | | | | | | | | 1 | | | | | | | | | 1 | | Lead | Copper | | | | | | | | | | | | | 2.5 | | | | | | | | | 1 | | Nicker 27.9 12.4 28.8 12.08 20.1 12.33 29.8 12.02 28.4 13.11 28.8 12.82 4 29.8 1.35 40.23 120.09 102.915 | | | | | | | | | | | | | | 1 | | | | | | | | | 1 | | Silver 26.6 3.1 2.4 3.0 2.4 3.1 2.5 3.2 2.4 3.3 2.4 3.3 2.4 3.3 2.4 3.0 4 1 2.6 1 1.74 4.524 13.572 23.61528 | | | | | | | | | | | | | | 4 | | | | | | | | | 1 | | Figure | | | _ | | | | | | - | | | | | 1 | | | | | | | | | + | | Reference(s) 29, pp. 46, 60-63, 29, pp. 47, 60-63, 29, pp. 48, 60-63, 29, pp. 49, 60-63, 29, pp. 50, 60-63, 29, pp. 23, 60-62, 1, p. 51589; 29, pp. 23, 46-50, 60-63, 79, 92-95; 50, pp. 4-9, 18; 51, p. 6 | | | | | | | | | | | | | | 6 | | | | | | | | | <u>† </u> | | Part | | | | | | | | | | | | | | 1. p. 51 | | | | , | | | | | | | Chlorobenzene | 19292 0220 (8) | | | | 00 00, | | | | , 00 00, | | | | | 1, p. 01 | | ,, | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | c, co, pp >, s | . o, o 1, p. o | | | | | | Some | VOCs (ug/kg, dry weight) | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | | | | | | | | | | | | Reference(s) 35, pp. 17, 22, 95, 35, pp. 17, 96, 210 208-209 211 211-212 214 215 216-217 | Chlorobenzene | 25 UJ | 25 | 24 U | 24 | 22 U | 22 | 24 U | 24 | 25 U | 25 | 24 U | 24 | 5 | 25 U | 2.0 | 25 | 25 | 50 | | | | | | SVOCs (ug/kg, dry weight) Result SQL | Isopropylbenzene | 25 UJ | 25 | 24 U | 24 | 22 U | 22 | 24 U | 24 | 25 U | 25 | 24 U | 24 | 5 | 25 U | 10 | 25 | 25 | 250 | | | | | | SVOCs (ug/kg, dry weight) Result SQL | Reference(s) | 35, pp. 17, 22, 95, 35, pp. 17, 96, 210 35, pp. 17, 97, 35, pp. 17, 98, 213 | | | | | | 35, pp. 17, | 99, 214 | 35, pp. 17 | 7, 100, | 1, p. 3 | 51589; 35, pp. 1 | 7-22, 95-10 | 0, 208-217; | ; 50, pp. 4-9, 12 | ; 51, p. 2 | | | | | | | | Acenaphthene S90 UJ S90 S20 U S20 S50 U S50 | | 35, pp. 17, 22, 95, 35, pp. 17, 96
208-209 211 | | | | 211-2 | 12 | 214 | Ļ | 215 | i | 216-2 | 17 | | | | | | | | | | | | Fluorene 590 UJ 590 520 U 520 550 U 550 550 U 550 550 U 550 550 U 550 550 U | SVOCs (ug/kg, dry weight) | | | | | | | | Result | SQL | Result | SQL | | | | | | | | | | | | | Phenanthrene 32 J 590 25 J 520 24 J 550 19 J 550 20 J 560 23 J 540 170 550 U 10 550 550 5,500 600 440 1,20 | Acenaphthene | 590 UJ | 590 | 520 U | 520 | 550 U | 550 | 550 U | 550 | 560 U | 560 | 540 U | 540 | 170 | 550 U | 4.68 | 550 | 550 | 2,574.0 | | | | | | Anthracene | Fluorene | 590 UJ | 590 | 520 U | 520 | 550 U | 550 | 550 U | 550 | 560 U | 560 | 540 U | 540 | 170 | 550 U | 10 | 550 | 550 | 5,500 | | | | | | Fluoranthene 71 J 590 42 J 520 41 J 550 35 J 550 43 J 560 46 J 540 170 550 U 10 550 550 5,500 1,100 440 1,30 | Phenanthrene | 32 J | 590 | 25 J | 520 | 24 J | 550 | 19 J | 550 | 20 J | 560 | 23 J | 540 | 170 | 550 U | 10 | 550 | 550 | 5,500 | 600 | 440 | 1,200 | 420 | | Pyrene 75 J 590 49 J 520 45 J 550 34 J 550 44 J 560 48 J 540 170 550 U 11.86 550 550 6,523.0 | Anthracene | 590 UJ | 590 | 520 U | 520 | 550 U | 550 | 550 U | 550 | 560 U | 560 | 540 U | 540 | 170 | 550 U | 10 | 550 | 550 | 5,500 | 780 | 440 | | | | Sulphenzylphthalate Syn UJ Syn | Fluoranthene | 71 J | 590 | 42 J | 520 | 41 J | 550 | 35 J | 550 | 43 J | 560 | 46 J | 540 | 170 | 550 U | 10 | 550 | 550 | 5,500 | 1,100 | 440 | 1,300 | 420 | | Benzo(a)anthracene | • | 75 J | 590 | 49 J | 520 | 45 J | 550 | 34 J | 550 | 44 J | 560 | 48 J | 540 | 170 | 550 U | 11.86 | 550 | 550 | 6,523.0 | | | | | | Chrysene 52 J 590 36 J 520 32 J 550 27 J 550 28 J 560 31 J 540 170 550 U 10 550 550 5,500 680 440 65 Bis(2-ethylhexyl)phthalate 590 UJ 590 520 U 520 U 550 | Butylbenzylphthalate | 590 UJ | 590 | 520 U | 520 | 550 U | 550 | 550 U | 550 | 560 U | 560 | 540 U | 540 | 170 | 550 U | 10 | 550 | 550 | 5,500 | | | | | | Bis(2-ethylhexyl)phthalate 590 UJ 590 520 U 520 550 U 550 U 550 U 560 U 560 U 540 U 540 U 550 U 10 550 U 550 U 550 U 550 U 440 </th <th>Benzo(a)anthracene</th> <th>49 J</th> <th>590</th> <th>33 J</th> <th>520</th> <th>30 J</th> <th>550</th> <th>27 J</th> <th>550</th> <th>30 J</th> <th>560</th> <th>35 J</th> <th>540</th> <th>170</th> <th>550 U</th> <th>10</th> <th>550</th> <th>550</th> <th>5,500</th> <th>730</th> <th>440</th> <th>630</th> <th>420</th> | Benzo(a)anthracene | 49 J | 590 | 33 J | 520 | 30 J | 550 | 27 J | 550 | 30 J | 560 | 35 J | 540 | 170 | 550 U | 10 | 550 | 550 | 5,500 | 730 | 440 | 630 | 420 | | Benzo(b)fluoranthene 54 J 590 36 J 520 35 J 550 32 J 550 35 J 560 42 J 540 170 550 U 10 550 550 5,500 710 440 76 Benzo(a)pyrene 45 J 590 36 J 520 31 J 550 29 J 550 29 J 560 34 J 540 170 550 U 10 550 550 5,500 690 440 63 Indeno(1,2,3-cd)pyrene 40 J 590 29 J 520 28 J 550 27 J 550 27 J 560 27 J 560 27 J 560 27 J 560 27 J 550 U 10 550 550 5,500 690 440 63 Benzo(g,h,i)perylene 38 J 590 31 J 520 27 J 550 24 J 560 28 J 540 170 550 U 10 550 550 5,500 5,500 5,500 | Chrysene | 52 J | 590 | 36 J | 520 | 32 J | 550 | 27 J | 550 | 28 J | 560 | 31 J | 540 | 170 | 550 U | 10 | 550 | 550 | 5,500 | 680 | 440 | 650 | 420 | | Benzo(a)pyrene 45 J 590 36 J 520 31 J 550 29 J 560 29 J 560 27 28 J 540 170 550 U 10 550 550 5,500 90 49 Benzo(g,h,i)perylene 35, pp. 23-28, 114 35, pp. 23-25, 116 35, pp. 23-25, 118 35, pp. 23-25, 120 35, pp. 23-25, 124 170 550 U 10 550 550 5,500 | | | 590 |
520 U | | | | | | | | | | | | 10 | | | | | | | | | Indeno(1,2,3-cd)pyrene 40 J 590 29 J 520 28 J 550 27 J 560 27 J 540 170 550 U 10 550 550 5,500 9 Benzo(g,h,i)perylene 38 J 590 31 J 520 27 J 550 24 J 560 28 J 540 170 550 U 10 550 550 5,500 9 Reference(s) 35, pp. 23-28, 114 35, pp. 23-25, 116 35, pp. 23-25, 120 35, pp. 23-25, 120 35, pp. 23-25, 124 1, p. 51589; 35, pp. 23-28, 114-125, 232-243; 50, pp. 4-9, 14-15; 51, p. 4 30, pp. 25-26, 61 30, pp. 25-26, 61 | Benzo(b)fluoranthene | 54 J | 590 | 36 J | 520 | 35 J | 550 | 32 J | 550 | 35 J | 560 | 42 J | 540 | 170 | 550 U | 10 | | | 5,500 | 710 | 440 | 760 | 420 | | Benzo(g,h,i)perylene 38 J 590 31 J 520 27 J 550 24 J 550 24 J 560 28 J 540 170 550 U 10 550 550 5,500 5,500 5,500 5,500 8 Reference(s) 35, pp. 23-28, 114 35, pp. 23-25, 116 35, pp. 23-25, 118 35, pp. 23-25, 120-120-25, 120-120-25, 120-120-25, 120-120-200-200-200-200-200-200-200-200- | Benzo(a)pyrene | 45 J | 590 | 36 J | 520 | 31 J | 550 | | | | 560 | | 540 | 170 | 550 U | 10 | | | 5,500 | 690 | 440 | 630 | 420 | | Reference(s) 35, pp. 23-28, 114 35, pp. 23-25, 116 35, pp. 23-25, 118 35, pp. 23-25, 120 35, pp. 23-25, 122 35, pp. 23-25, 124 1, p. 51589; 35, pp. 23-28, 114-125, 232-243; 50, pp. 4-9, 14-15; 51, p. 4 30, pp. 25-26, 61 pp | Indeno(1,2,3-cd)pyrene | | | | | | | | - | | | | | 170 | | 10 | | | 5,500 | • | | | | | | 115 232 233 117 234 235 110 236 237 121 238 230 123 240 241 125 242 242 | Reference(s) | 35, pp. 23-2 | 28, 114 | 35, pp. 23-2 | 25, 116- | 35, pp. 23-2 | 25, 118 | 35, pp. 23- | 25, 120- | 35, pp. 23- | 25, 122- | 35, pp. 23- | $2\overline{5}, \overline{124}$ | 1, p. 51 | 589; 35, pp. 23- | 28, 114-125 | , 232-243; | 50, pp. 4-9, 14- | 15; 51, p. 4 | 30, pp. 25 | -26, 61 | 30, pp. 33- | 34, 68- | | | | 115, 232-233 117, 234- | | | | 119, 236 | | | | 123, 240 | | | | | | | | | | | | 69 | | | PCBs (ug/kg, dry weight) Result SQL S | | | | | | | | | • | | | | | | | | | | | | | | | | Aroclor-1242 110 UJ 110 UJ 110 U 100 U 100 U 110 | | | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | Aroclor-1254 110 UJ 110 UJ 110 U 100 U 100 U 110 | Reference(s) 35, pp. 29-32, 35, pp. 29, 141, 35, pp. 29, 142, 35, pp. 29, 143, 35, pp. 29, 144, 35, pp. 29, 145, 1, p. 51589; 35, pp. 29-32, 140-145, 248-249; 50, pp. 4-9, 16; 51, p. 5 | Reference(s) | | | | | | | | | | | | | 1, p. 5 | 1589; 35, pp. 29 | 9-32, 140-14 | 15, 248-249 | ; 50, pp. 4-9, 16 | 5; 51, p. 5 | | | | | | 140, 248 248 249 249 249 | | 140, 2 | 48 | 248 | <u> </u> | 248 | | 249 |) | 249 |) | 249 |) | | | | | | | | | | | CRQL - Contract required quantitation limit SQL - Sample quantitation limit mg/kg - milligrams per kilogram ug/kg - micrograms per kilogram | | | | | | | | | | | Obse | rved Releas | e Con | centrations | (conti | nued) | | | | | | | | | | |----------------------------|-------------|--------|-------------------|--------|---------------|--------|-------------|--------|------------|--------|-------------|--------|-------------|--------|------------|--------|--------------|--------|-------------|--------|-------------|--------|-----------|----------| | SAT2 Sample No. | NC-SD2 | 21A | NC-SD2 | 22A | NC-SD2 | 3A | NC-SD2 | 24A | NC-SD2 | | NC-SD2 | | NC-SD2 | | NC-SD2 | 28A | NC-SD2 | 29A | NC-SD3 | 30A | NC-SD | 31A | NC-SE |)32A | | EPA Sample No. | (M)B5D | | (M)B5I | | (M)B5D | | (M)B5I | | (M)B5D | | (M)B5D | | (M)B5I | | (M)B5I | | (M)B5D | | (M)B5D | | (M)B5I | | (M)B5 | | | Date: | 2/25/20 | | 2/25/20 | | 2/25/200 | | 2/25/20 | | 2/25/20 | | 2/25/20 | | 2/25/20 | | 2/25/20 | | 2/25/20 | _ | 2/25/20 | ` | 2/25/20 | _ | 2/25/2 | _ | | Depth (ft) | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | | Comments | MS/MS | SD | Reference(s) | 23, p. 19; | 24, p. | 23, p. 18; | 24, p. | 23, p. 19; 2 | 24, p. | 23, p. 19; | 24, p. | 23, p. 19; | 24, p. | 23, p. 19; | 24, p. | 23, p. 19; | 24, p. | 23, p. 19; | 24, p. | 23, p. 19; 2 | 24, p. | 23, p. 19; | 24, p. | 23, p. 19; | 24, p. | 23, p. 19 | ; 24, p. | | | | | | | 26; 25, pp. 4 | | | | | | | | | | | | | | | | | | | - | | Metals (mg/kg, dry weight) | Result | | | | | | | SQL | | SQL | | SQL | | | | SQL | Result | SQL | Result | SQL | Result | | | SQL | | Arsenic | Cadmium | 3.5 J | 1.3 | 6.1 J | 1.4 | 3.5 J | 1.5 | 4.4 J | 1.4 | 36.8 J | 1.3 | 2.0 | 0.94 | 4.2 J | 1.4 | 5.0 J | 1.4 | 4.1 J | 1.5 | 6.2 J | 1.4 | 4.8 J | 1.6 | 5.8 J | 1.6 | | Calcium | | | | | | | | | | | 49,700 | 942 | | | | | | | | | | | | | | Chromium | | | | | | | | | 395 J | 2.6 | | | | | | | | | | | | | | | | Copper | | | | | | | | | 1,280 J | 6.6 | | | | | | | | | | | | | | | | Lead | | | | | | | | | 1,020 J | 2.6 | | | | | 927 J | 2.7 | | | | | | | | | | Nickel | | | | | | | | | 348 J | 10.5 | | | | | | | | | | | | | | | | Silver | Zinc | | | | | | | | | 2,170 J | | | | | | | | | | | | | | | | | Reference(s) | 28, pp. 10, | 55-57, | 28, pp. 11, | 55-57, | 28, pp. 12, 5 | 55-57, | 28, pp. 13, | 55-57, | | | 28, pp. 15, | 55-57, | 28, pp. 16, | 55-57, | | | | 55-57, | 28, pp. 19, | 55-57, | 28, pp. 20, | 55-57, | | | | | 63 | | 65 | | 66 | | 67 | | 67-68 | 3 | 68 | | 69 | | 69-70 |) | 70 | | 71 | | 71 | 1 | 72 | | | VOCs (ug/kg, dry weight) | Chlorobenzene | Isopropylbenzene | 1 | | | | | | Reference(s) | SVOCs (ug/kg, dry weight) | | | Result | SQL | | | | | Result | SQL | | | | | Result | SQL | | | | | | | | | | Acenaphthene | Fluorene | Phenanthrene | Anthracene | Fluoranthene | | | 1,300 | 480 | | | | | 640 | 460 | | | | | | | | | | | | | | | | Pyrene | | | 1,400 | 480 | | | | | 720 | 460 | | | | | | | | | | | | | | | | Butylbenzylphthalate | | | 670 | 480 | Benzo(a)anthracene | | | 820 | 480 | Chrysene | | | 740 | 480 | Bis(2-ethylhexyl)phthalate | | | 4,200 | 480 | | | | | 3,400 | 460 | | | | | 1,100 | 460 | | | | | | | | | | Benzo(b)fluoranthene | | | 1,100 | 480 | Benzo(a)pyrene | | | 820 | 480 | Indeno(1,2,3-cd)pyrene | | | 670 | 480 | Benzo(g,h,i)perylene | | | 710 | 480 | | | | | | L | | | | | | | | | | | | | | | | Reference(s) | | | 33, pp. 90
265 | | | | | | 33, pp. 96 | , 271 | | | | | 33, pp. 19 | , 193 | | | | | | | | | | PCBs (ug/kg, dry weight) | | | 203 | Aroclor-1242 | Aroclor-1254 | Reference(s) | | - | | - | | | | _ | | - | | - | | - | | - | | - | | - | | • | | • | CRQL - Contract required quantitation limit SQL - Sample quantitation limit mg/kg - milligrams per kilogram ug/kg - micrograms per kilogram #### **Observed Release Concentrations (continued)** SAT2 Sample No NC-SD33A NC-SD34A NC-SD35A NC-SD36A NC-SD37A NC-SD38A NC-SD39A NC-SD40A NC-SD41A NC-SD42A NC-SD43A NC-SD44A **EPA Sample No** (M)B5DQ9 (M)B5DR1 (M)B5DR3 (M)B5DR5 (M)B5DR7 (M)B5DR9 (M)B5DS1 (M)B5DS3 (M)B5DS5 (M)B5DS7 (M)B5DS9 (M)B5DT1 2/25/2009 2/25/2009 2/25/2009 2/25/2009 2/25/2009 2/25/2009 2/26/2009 2/26/2009 2/26/2009 2/26/2009 2/26/2009 **Date** 2/26/2009 Depth (ft 0-2 0-2 0-2 0-2 0-2 0-2 0-2 0-2 0-2 0-2 0-2 0-2 MS/MSD **Comments** 23, p. 19; 24, p. 23, p. 19; 24, p. 23, p. 19; 24, p. 23, p. 19; 24, p. 23, p. 19; 24, p. 23, p. 20; 24, p. Reference(s 23, p. 21; 24, p. 23, p. 21; 24, p. 23, p. 21; 24, p. 23, p. 21; 24, p. 23, p. 21; 24, p. 23, p. 21; 24, p. 37; 25, pp. 41, 48 36; 25, pp. 41, 48 39; 25, pp. 41, 50 38; 25, pp. 43, 48 40; 25, pp. 43, 50 41; 25, pp. 43, 50 42; 25, pp. 55, 64 43; 25, pp. 55, 64 44; 25, pp. 55, 64 45; 25, pp. 55, 64 46; 25, pp. 55, 64 47; 25, pp. 55, 64 Metals (mg/kg, dry weight) Result SQL Result SQL Arsenic 5.4 J 5.2 J 17.0 J 8.2 J 8.3 J 32.3 J 7.5 J 5.4 J 6.5 J 7.0 J Cadmium 1.6 1.6 1.6 1.8 9.0 J 1.7 1.6 1.7 1.6 1.9 1.6 1.7 Calcium 375 J Chromium 3.4 802 J 1.060 J **520** 3.5 1,010 J 8.0 667 J 9.1 709 J 8.4 753 J 8.1 2,160 J 8.4 769 J 7.8 643 J 9.4 7.9 8.5 Copper Lead 787 J 3.2 718 J 3.4 Nickel 140 5.6 173 J 12.9 290 J 13.5 Silver **2,140 J** 20.2 Zinc 28, pp. 22, 55-57, 28, pp. 36, 55-57, 28, pp. 37, 55-57, 28, pp. 38, 55-57, 28, pp. 39, 55-57, 28, pp. 40, 55-57, 29, pp. 4, 60-62, 29, pp. 5, 60-62, 29, pp. 6, 60-62, 29, pp. 7, 60-62, 29, pp. 8, 60-62, Reference(s) 29, pp. 3, 60-62, ³64-65 74-75 75 76 68 VOCs (ug/kg, dry weight) Chlorobenzene Isopropylbenzene Reference(s) SVOCs (ug/kg, dry weight) SQL Result SOL SQL Result Result Acenaphthene Fluorene Phenanthrene 980 300 820 300 Anthracene 3,200 300 Fluoranthene 2,900 300 Pvrene Butylbenzylphthalate Benzo(a)anthracene 1,800 300 1,600 300 Chrysene 950 550 600 560 Bis(2-ethvlhexvl)phthalate 300 1,100 Benzo(b)fluoranthene 1.000 300 Benzo(a)pyrene Indeno(1.2.3-cd)pyrene Benzo(g,h,i)perylene Reference(s) 33, pp. 102-103, 33, pp. 33, 206 33, pp. 106, 280 276-277 PCBs (ug/kg, dry weight) Aroclor-1242 Aroclor-1254 CRQL - Contract required quantitation limit SQL - Sample quantitation limit mg/kg - milligrams per kilogram ug/kg - micrograms per kilogram Reference(s) ## Table 3 Background and Observed Release Concentrations Surface Samples (0'-2') - February 2009 #### Newtown
Creek, Brooklyn/Queens, NY | | | | | | | | | | | Obse | rved Releas | e Con | centrations | (conti | nued) | | | | | | | | | | |--|-------------|--------|-------------------|--------|---------------|--------|---------------------|--------|--------------|--------|---------------|--------|-------------------------|--------|----------------------|--------|--------------------|--------|----------------------|--------|--------------------|--------|-------------|-----------------| | SAT2 Sample No. | NC-SD4 | 45A | NC-SD4 | 46A | NC-SD4 | 7A | NC-SD4 | 8A | NC-SD4 | | NC-SD5 | | NC-SD5 | ` | NC-SD5 | 52A | NC-SD5 | 53A | NC-SD5 | 54A | NC-SD5 | 55A | NC-SD5 | 56A | | EPA Sample No. | | | (M)B5D | | (M)B5D | | (M)B5D | | (M)B5D | | (M)B5D' | | (M)B5D | | (M)B5D | | (M)B5D | | (M)B5D | | (M)B5D | | (M)B5D | | | Date: | 2/26/20 | 009 | 2/26/20 | 009 | 2/26/20 | 09 | 2/26/20 | 09 | 2/26/20 | 09 | 2/26/200 |)9 | 2/26/20 | 09 | 2/26/20 | 09 | 2/26/20 | 09 | 2/26/20 | 009 | 2/26/20 | 09 | 2/26/20 | | | Depth (ft) | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | | Comments | Reference(s) | 23, p. 21; | 24, p. | 23, p. 21; | 24, p. | 23, p. 21; 2 | 24, p. | 23, p. 21; 2 | 24, p. | 23, p. 22; 2 | 24, p. | 23, p. 22; 2 | 24, p. | 23, p. 22; | 24, p. | 23, p. 22; | 24, p. | 23, p. 22; | 24, p. | 23, p. 22; | 24, p. | 23, p. 23; 2 | 24, p. | 23, p. 22; | 24, p. | | | 48; 25, pp. | 56, 64 | | | 50; 25, pp. : | 56, 64 | | | | 57, 64 | 52; 25, pp. 5 | 56, 65 | 55; 25, pp. | 57, 65 | 54; 25, pp. | 58, 65 | 57; 25, pp. | 58, 65 | 56; 25, pp. | 59, 65 | 59; 25, pp. | 59, 65 | 58; 25, pp. | 60, 65 | | Metals (mg/kg, dry weight) | Result | SQL | Arsenic | | | | | | | | | | | | | 197 J | 3.9 | | | 189 J | 3.6 | | | | | | | | Cadmium | 9.0 J | 1.5 | 11.8 J | 1.6 | 13.5 J | 1.4 | 13.2 J | 1.5 | 14.9 J | 1.6 | 8.2 J | 1.2 | 94.6 J | 1.9 | 24.5 J | 2.0 | 124 J | 1.8 | 26.5 J | 2.0 | 62.2 J | 2.2 | 44.1 J | 2.1 | | Calcium | Chromium | | | | | | | | | | | | | 848 J | 3.9 | | | 1,000 J | 3.6 | | | 616 J | 4.3 | 448 J | 4.3 | | Copper | 1,070 J | 7.7 | 1,670 J | 8.1 | 1,730 J | 7.2 | 1,850 J | 7.6 | 1,840 J | 7.9 | 1,360 J | 5.8 | 11,000 J | 9.7 | 2,700 J | 10.0 | 12,100 J | 8.9 | 2,660 J | 9.8 | 5,310 J | 10.8 | 4,170 J | 10.6 | | Lead | | | | | | | | | | | | | 1,270 J | 3.9 | | | 1,480 J | 3.6 | | | 981 J | 4.3 | 800 J | 4.3 | | Nickel | | | | | 184 J | 11.6 | 197 J | 12.2 | 181 J | 12.6 | | | 1,420 J | 15.5 | 287 J | 15.9 | 1,420 J | 14.2 | 328 J | 15.7 | 695 J | 17.2 | 514 J | 17 | | Silver | | | | | | | | | | | | | 43.4 J | 3.9 | | | 46.1 J | 3.6 | | | 27.1 J | 4.3 | | | | Zinc | | | | | | | | | | | | | | 23.3 | 2,020 J | | , | 21.4 | | | | | 3,370 J | | | Reference(s) | | 60-62, | 29, pp. 10,
70 | 60-62, | 29, pp. 11, 6 | 60-62, | 29, pp. 12, 6
72 | 60-62, | | 60-62, | | 50-62, | 29, pp. 15, 73-74 | | 29, pp. 16,
74-75 | | | 60-62, | 29, pp. 18,
75-76 | | 29, pp. 19, 76-77 | | | 60-62, | | VOCs (ug/kg, dry weight) | 70 | | 70 | | /1 | | 12 | | 72 | | 73 | | Result | SQL | 74-73 | | 75
Result | SQL | 73-70 | | 70-77 | | 77 | | | Chlorobenzene | | | | | | | | | | | | | 69 J | 31 | | | | | | | | | | | | Isopropylbenzene | Reference(s) | | | | | | | | | | | | | 34, pp. 40
150, 204- | | | | | | | | | | | | | SVOCs (ug/kg, dry weight) | Result | SQL | | | | | | | Result | SQL | | | Result | SQL | | | Result | SQL | | | Result | SQL | | | | Acenaphthene | Fluorene | igsquare | | Phenanthrene | 660 | 550 | 4 | | Anthracene | ↓ | | Fluoranthene | 1,000 | 550 | | | | | | | 760 | 500 | | | | | | | | | | | | | | igwdown | | Pyrene | 1,000 | 550 | | | | | | | 680 | 500 | | | | | | | | | | | | | | + | | Butylbenzylphthalate
Benzo(a)anthracene | Chrysene | Bis(2-ethylhexyl)phthalate | | | | | | | | | | | | | 19,000 J | 640 | | | 12,000 J | 590 | | | 8,900 J | 740 | | | | Benzo(b)fluoranthene
Benzo(a)pyrene | Indeno(1,2,3-cd)pyrene | | | | 1 | | | | | | | | | | | | | | | | 1 | | | | + | | Benzo(g,h,i)perylene | $\vdash \vdash$ | | Reference(s) | 34, pp. 83 | 3, 247 | | | | | | | 34, pp. 95 | , 254 | | | 34, pp. 101
258 | , 156, | | | 34, pp. 107
264 | | | | 34, pp. 113
269 | , 156, | | | | PCBs (ug/kg, dry weight) | | | | | | | | | | | | | 230 | | | | 204 | | | | 20) | | | | | Aroclor-1242 | Aroclor-1254 | Reference(s) | CRQL - Contract required quantitation limit SQL - Sample quantitation limit mg/kg - milligrams per kilogram ug/kg - micrograms per kilogram | SAT2 Sample No. NCSUSTA NCSUST | | | | | | | | | | | Obse | erved Relea | se Coi | ncentration | s (conti | inued) | | | | | | | | | | |--|---------------------------|-------------|--------|---------|----------|--------------|--------|------------|----------|------------|--------|-------------|--------|-------------|----------|---------------|----------|------------|--------|------------|----------|------------|--------|------------|--------| | FPA Sumplex MMSISDXE MMSISD | SAT2 Sample No. | NC-SD5 | 57A | NC-SD9 | 93A | NC-SD5 | 8A | NC-SD5 | 59A | NC-SD6 | | | | | _ ` | | 63A | NC-SD | 64A | NC-SD | 65A | NC-SD6 | 66A | NC-SD | 67A | | Description | Depth 10 D-2 | | · / | | \ / | | ` / | | ` ′ | | ` / | | | | \ / | | ` / | | ` ′ | | ` ′ | | . , | | | | | Communication Dogs, ISD-75A Styre Sty | | | | | | | - | | | | | | ** | | | | | | | | | | | | | | Reference(s) 7.5 p. 25 y = 1.5 p. 55 1 | | | | | | | | | | - | | | D | | | | | | | | | _ | | | | | 61,25 pp 05,37 61,25 pp 05,57 60,25 pp 05,57 60,25 pp 05,74 60,2 | | 23. p. 25: | 24. p. | | | 23. p. 23: 2 | 24. p. | 23. p. 25: | 24. p. | 23. p. 25: | 24. p. | | | 23. p. 25: | 24. p. | 23, p. 25; | 24. p. | 23. p. 25: | 24. p. | 23. p. 26: | 24. p. | 23. p. 25: | 24. p. | 23. p. 26: | 24. p. | | Methic Inflicingle, dry weight Real Sql. Sq | Assertion Asid As | SQL | | Cadmin | , e e, , e , | Calcium Calci | | 36.1.I | 2.7 | 38.5.I | 2.8 | 29.5.I | 2.5 | 36.5.I | 2.5 | 40.0 J | 23 | 17.0 J | 2.5 | 4.3 | 0.7 | 11 4 J | 2.2 | 21.8.J | 1.0 | 43.4.I | 24 | 6.2.I | 1 9 | 42.9.I | 1.5 | | Chromium | | 20.10 | 2.7 | 2012 9 | 2.0 | 27.00 | 2.3 | 30.00 | 2.3 | 40.00 | 2.3 | 17.00 | 2.5 | 110 | 0.7 | 11.70 | 2.2 | 21.00 | 1.0 | 13.10 | 2.1 | 0.2 0 | 1., | 12.7 0 | 1.5 | | Copper 2,539 137 2,680 141 2,890 123 2,479 126 2,499 117 2,259 125 810 3 799 117 399 5.0 2,100 120 514 94 1,990 7.0 | | | | 393 J | 5.6 | | | 381 J | 5.0 | 411 J | 4.6 | | | | | | | | | 509 J | 4.8 | | | 461 J | 3.1 | | Each Said 20 38 36 30 20 38 34 20 38 34 30 36 34 34 30 38 34 30 38 34 30 38 38 38 38 38 38 38 | | 2,530 J | 13.7 | | | | 12.3 | | | | | 2,350 J | 12.5 | 810 J | 3.7 | 799 J | 11.1 | 890 J | 5.0 | | | 514 J | 9.4 | | 7.7 | | Nickel 36.1 22 378.1 22 328.1 9.6 34.1 20.1 36.0 18.4 28.1 20.0 138 6.0 18.2 18.0 398.1 9.2 36.1 12.0 Nicker 2 28.5 3.0 2.990 3.0 2.430 2.4 2.910 30.2 3.190 3.0 2.3190 2.7 2.220 3.0 3.560 2.900 3.650 3.900 2.6 3.450 3.0 3.500 3.900 2.77.78 3.0 3.0 3.500 3.900 3.0 3.500 3.900 3.0 3.500 3.900
3.0 3.500 3.900 3.0 3.0 3.0 3.500 3.900 3.0 3.500 3.900 3.0 3.0 3.0 3.0 3.500 3.900 3.0 | | , , , , , , | | , | | , | | , | | , | | , | | | | | | | | | | | | , | | | Silver 2.850 3.0 2.90 3.0 2.40 2.94 2.90 3.0 3.190 3.190 | | 361 J | 22.0 | 378 J | 22.6 | 328 J | 19.6 | 341 J | 20.1 | | | | | 138 | 6.0 | | | 182 J | 8.0 | | | | | 361 J | 12.3 | | Reference(s) 29, pp. 21, 60-62, 29, pp. 44, 60-63, 29, pp. 32, 60-62, 29, pp. 31, 60-63, 29, pp. 32, 60-63, 29, pp. 35, 60-63, 29, pp. 37, 60-63, 29, pp. 38, | Reference(s) 29, pp. 21, 60-62, 29, pp. 44, 60-63, 29, pp. 32, 60-62, 29, pp. 31, 60-63, 29, pp. 32, 60-63, 29, pp. 35, 60-63, 29, pp. 37, 60-63, 29, pp. 38, | | 2,850 J | 33.0 | 2,990 J | 33.9 | 2,430 J | 29.4 | 2,910 J | 30.2 | 3,190 J | 27.6 | 2,220 J | 30.0 | 3,560 | 9.0 | 1,650 J | 26.7 | 1,880 J | 12.0 | 4,110 J | 28.8 | 1,700 J | 22.6 | 3,450 J | 18.4 | | Note 1977 1978 | | , | | | | | | , | | | | | | | | / | | | | | | | | | 60-63, | | Chlorobenzene | , , | | | | ŕ | | | | Í | | | | | | Í | | | | , | | | | | | , | | Chlorobenzene | VOCs (ug/kg, dry weight) | | | | | | | | | | | | | Result | SQL | | | | | | | | | | | | Sopropylhenzene | Chlorobenzene | SVOCs (ug/kg, dry weight) | | | | | | | | | | | | | | 78 | 12 | | | | | | | | | | | | SYOCS (ug/kg, dry weight) | Reference(s) | Acenaphthene Fluorene Fluorene Fluoranthene | | | | | | | | | | | | | | 35, pp. 38 | 3, 154 | | | | | | | | | | | | Fluorene | SVOCs (ug/kg, dry weight) | | | | | | | | | | | | | Result | SQL | | | Result | SQL | | | | | | | | Phenanthrene | Acenaphthene | Anthracene | Fluoranthene | Pyrene | Butylbenzylphthalate Benzo(a)anthracene Benzo | Fluoranthene | | | | | | | | | | | | | , | | | | | | | | | | | 860 | | Benzo(a)anthracene | Pyrene | | | | | | | | | | | | | 12,000 | 2,400 | | | 2,100 | 2,100 | | | | | 1,200 | 860 | | Chrysene 3,600 2,400 | Butylbenzylphthalate | | | | | | | | | | | | | • • • • | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate | ` ' | | | | | | | | | | | | | , | | | | | | | | | | | | | Senzo(h)fluoranthene | | | | | | | | | | | | | | , | | | | 11.000 | 2.100 | | | | | C 000 | 0.60 | | Benzo(a)pyrene | | | | | | | | | | | | | | , | | | | 11,000 | 2,100 | | | | | 6,000 | 860 | | Indeno(1,2,3-cd)pyrene | ` ' | | | | | | | | | | | | | , | | | | | | | | | | | | | Reference(s) 35, pp. 56-57, 176-177 35, pp. 108, 228 35, pp. 58, 176-177 PCBs (ug/kg, dry weight) Result SQL SQL Aroclor-1242 Aroclor-1242 3,800 J 57 SQL SQL Aroclor-1254 35, pp. 15, 81, SQL SQL | | | | | | | | | | | | | | 2,800 | 2,400 | | | | | | | | | | | | Reference(s) 35, pp. 56-57, 176-177 35, pp. 108, 228 35, pp. 58, 176-177 PCBs (ug/kg, dry weight) Result SQL SQL Aroclor-1242 Aroclor-1242 3,800 J 57 SQL SQL Aroclor-1254 35, pp. 15, 81, SQL SQL | Indeno(1,2,3-cd)pyrene | | | | | | | | | | | | | | | | | | | 1 | | | | | | | Table Tabl | | | | | <u> </u> | | | | <u> </u> | | L | | | 25 nc 50 | 57 176 | | <u> </u> | 25 10 | 0 220 | - | <u> </u> | | | 25 50 | 170 | | Aroclor-1242 3,800 J 57 | Reference(s) | | | | | | | | | | | | | | | | | 35, pp. 10 | 8, 228 | | | | | 35, pp. 58 | 8, 178 | | Aroclor-1254 Reference(s) 3,600 J 57 Reference(s) | PCBs (ug/kg, dry weight) | Reference(s) 35, pp. 15, 81, | Aroclor-1242 | Aroclor-1254 | | | | | | | | | | | | | 3,600 J | 57 | | | | | | | | | | | | | Reference(s) | | | | | | | | | | | | | 35, pp. 1: | 5, 81, | | | | | | | | | | | | 194 | | | | | | | | | | | | | | 194 | | | | | | | | | | | | CRQL - Contract required quantitation limit SQL - Sample quantitation limit mg/kg - milligrams per kilogram ug/kg - micrograms per kilogram | | | | | | | Obser | ved Releas | e Conce | entrations (| continu | ıed) | | | | | | |----------------------------|-------------|---------|------------------------|--------|--------------------|--------|-------------|---------|-------------------|---------|-------------|--------|-------------|--------|-------------|--------| | SAT2 Sample No. | NC-SD | 68A | NC-SD | 69A | NC-SD | | NC-SD | | NC-SD' | | NC-SD7 | 74A | NC-SD | 75A | NC-SD | 76A | | EPA Sample No. | (M)B5I | OZ9 | (M)B5H | E01 | (M)B5H | E51 | (M)B5 | E03 | (M)B5H | E05 | (M)B5H | E11 | (M)B5 | E13 | (M)B5 | E15 | | Date: | 2/27/20 | 009 | 2/27/20 | 009 | 2/27/20 | 009 | 2/27/20 | 009 | 2/27/20 | 009 | 2/25/20 | 009 | 2/25/20 | 009 | 2/25/20 | 009 | | Depth (ft) | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | | 0-2 | , | | Comments | | | | | Dup. (SD | 69A) | | | | | | | | | | | | Reference(s) | 23, p. 26; | 24, p. | 23, p. 26; | 24, p. | 23, p. 26; | | 23, p. 26; | 24, p. | 23, p. 26; | 24, p. | 23, p. 18; | 24, p. | 23, p. 19; | 24, p. | 23, p. 19; | 24, p. | | | _ | _ | 72; 25, pp. | _ | _ | _ | _ | _ | _ | - | _ | - | | | 25; 25, pp. | 43, 47 | | Metals (mg/kg, dry weight) | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | | SQL | Result | SQL | Result | SQL | | Arsenic | | | | | | | | | | | | | | | | | | Cadmium | 60.0 J | 1.5 | 41.7 J | 1.9 | 56.0 J | 1.9 | 140 J | 1.6 | 457 J | 1.6 | 5.8 J | 1.5 | 3.3 J | 1.5 | 13.3 J | 2.2 | | Calcium | | | | | | | | | | | | | | | | | | Chromium | 526 J | 3.0 | 406 J | 3.9 | 500 J | 3.8 | 982 J | 3.2 | 2,140 J | 3.3 | | | | | | | | Copper | 1,910 J | 7.6 | 1,760 J | 9.7 | 1,950 J | 9.5 | 3,230 J | 8.0 | 5,910 J |
8.2 | | | | | 595 J | 11.1 | | Lead | 759 J | 3.0 | 910 J | 3.9 | 973 J | 3.8 | 1,440 J | 3.2 | 2,080 J | 3.3 | | | | | | | | Nickel | 428 J | 12.1 | 357 J | 15.6 | 429 J | 15.3 | 709 J | 12.8 | 1,790 J | 13.1 | | | | | | | | Silver | | | | | | | 28.7 J | 3.2 | 60.9 J | 3.3 | | | | | | | | Zinc | 3,940 J | 18.2 | 2,930 J | 23.3 | 3,490 J | 22.9 | 5,900 J | 19.2 | 9,210 J | 19.6 | | | | | | | | Reference(s) | 29, pp. 40, | 60-63, | 29, pp. 41, | 60-63, | 29, pp. 45, | 60-63, | 29, pp. 42, | 60-63, | 29, pp. 43, | 60-63, | 28, pp. 41, | 55-57, | 28, pp. 42, | 55-57, | 28, pp. 43, | 55-57, | | | 88-8 | 9 | 89 | | 91-92 | | 90 | | 90-9 | | 77 | | 77 | | 78 | | | VOCs (ug/kg, dry weight) | Result | | | SQL | Result | SQL | | | | | | | | | | | | Chlorobenzene | | | | | | | | | | | | | | | | | | Isopropylbenzene | | | | | | | | | | | | | | | | | | Reference(s) | | | | | | | | | | | | | | | | | | SVOCs (ug/kg, dry weight) | Result | SQL | Result | SQL | | | Result | SQL | Result | SQL | | | | | | | | Acenaphthene | 1,700 | 1,400 | 4,600 J | 1,900 | | | | | | | | | | | | | | Fluorene | | | 2,600 J | 1,900 | | | | | | | | | | | | | | Phenanthrene | 4,900 | 1,400 | 12,000 J | 1,900 | | | | | 800 | 550 | | | | | | | | Anthracene | 1,900 | 1,400 | | | | | | | | | | | | | | | | Fluoranthene | 3,300 | 1,400 | 6,800 J | 1,900 | | | | | 1,000 | 550 | | | | | | | | Pyrene | 5,000 | 1,400 | 7,600 J | 1,900 | | | | | 1,400 | 550 | | | | | | | | Butylbenzylphthalate | | | | | | | | | | | | | | | | | | Benzo(a)anthracene | 2,000 | 1,400 | | | | | | | | | | | | | | | | Chrysene | 1,800 | 1,400 | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate | 9,000 | 1,400 | | | | | 54,000 | 7,900 | 8,200 | 550 | | | | | | | | Benzo(b)fluoranthene | 1,500 | 1,400 | | | | | | | | | | | | | | | | Benzo(a)pyrene | 1,500 | 1,400 | | | | | | | | | | | | | | | | Indeno(1,2,3-cd)pyrene | | | | | | | | | | | | | | | | | | Benzo(g,h,i)perylene | | | | | | | | | | | | | | | | | | Reference(s) | 35, pp. 60- | 61, 180 | 35, pp. 8, 1
181-18 | | | | 35, pp. 64 | 4, 184 | 35, pp.66 | , 186 | | | | | | | | PCBs (ug/kg, dry weight) | | | | | Result | SQL | Result | SQL | Result | SQL | | | | | | | | Aroclor-1242 | | | | | 1,500 J | 130 | 1,200 J | 96 | 2,300 | 110 | | | | | | | | Aroclor-1254 | | | | | | | | | 3,000 J | 110 | | | | | | | | Reference(s) | | | | | 35, pp. 15-
197 | | 35, pp. 15, | 86, 196 | 35, pp. 15
196 | | | | | | | | Table 4 Background and Observed Release Concentrations Subsurface Samples - February-April 2009 Newtown Creek, Brooklyn/Queens, NY | , I | | | | | Backg | round (| Concentratio | ons | | | | | | | Guida | nce Criter | a | | | | | Obse | rved Relea | se Concer | ntrations | | | | |--|---------------------|------------|---------------------|------------|---|--|-----------------------|------------|---------------------|------------|---------------------|------------|------------|-------------------|------------|--------------|--------------------------|----------------|--------------|---------|--------------|-----------|--|--|--------------------|-----------|--------------|-----------| | SAT2 Sample No. | NC-SD1 | 07B | NC-SD1 | 108B | NC-SD | <u>, </u> | NC-SD1 | | NC-SD1 | 111B | NC-SD | 112B | CROL | Maximum | Adjust- | Adjusted | Adjusted | Adj. BG x3 | NC-SD0 | 1B | NC-SD | 0.000 | NC-SI | | NC-SI | 009B | NC-SI | D10B | | EPA Sample No. | (M)B5l | | (M)B5 | | (M)B5 | | (M)B5E | | (M)B5I | | (M)B5 | | CRQL | Background | ment | Back- | Background x3 | - | B5DJ6 | | B5DH | | B5E | | (M)B5 | | (M)B5 | | | Date: | 3/10/20 | | 3/10/20 | | 3/10/2 | | 3/10/20 | | 3/10/20 | | 3/10/2 | | 1 | Buckground | Factor | ground | (non-J must | Factor (J | 2/11/20 | | 2/17/20 | | 2/17/2 | | 2/17/2 | | 2/17/2 | | | Depth (feet) | 4.0-6 | | 4.0-5 | | 4.0-6 | | 4.0-6. | | 4.0-6 | | 4.0-5 | | 1 | | 1 uctor | ground | exceed) | must | 3.5-4.0 | | 4.0-6 | | 4.0- | | 4.0-5 | | 4.0-4 | | | Comments | | | | | | | | | | | | | 1 | | | | CACCCO) | exceed) | | | | | | | | | | | | Reference(s) | 23, p. 33; | 24. p. | 23, p. 33; | : 24. p. | 23, p. 33; | : 24. p. | 23, p. 33; | 24. p. | 23, p. 33; | 24. p. | 23, p. 33; | 24. p. | 1 | | | | | C.Teccu) | 23. p. 9: 24 | . p. 2: | 23, p. 12; 2 | 24. p. 7: | 23, p. 12; | 24. p. 8: | 23, p. 12; | 24. p. 9: | 23, p. 13; 2 | 24. p. 10 | | | 81; 25, pp. | | | | | | 84; 25, pp. | | | | | | | | | | | | 25, pp. 25 | - | 25, pp. 3 | _ | 25, pp. | _ | 25, pp. 3 | - | 25, pp. | | | Metals (mg/kg, dry weight) | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | | | | | | | | 711 | | 7,11 | | 7711 | | Result | SQL | Result | SQL | | Antimony | 16.5 UJ | 16.5 | 16.7 UJ | 16.7 | 16.2 UJ | 16.2 | 17.2 UJ | 17.2 | 16 UJ | 16.0 | 18.2 UJ | 18.2 | 6 | 18.2 UJ | 1.98 | 18.2 | 18.2 | 36.036 | | | | | | | | | | | | Arsenic | 14.4 J | 2.8 | 14.1 J | 2.8 | 14.2 J | 2.7 | 13.1 J | 2.9 | 15.3 J | 2.7 | 13.6 J | 3.0 | 1 | 15.3 J | 1.74 | 26.622 | 79.866 | 138.96684 | 1 | | | | | | | | | | | Cadmium | 1.4 UJ | 1.4 | 1.4 UJ | 1.4 | 1.4 UJ | 1.4 | 1.4 UJ | 1.4 | 2.1 J | 1.3 | 1.5 UJ | 1.5 | 0.5 | 2.1 J | 1.41 | 2.961 | 8.883 | 12.52503 | 1 | | | | | | 20.3 J | 1.2 | 27.4 J | 1.3 | | Chromium | 94.6 J | 2.8 | 74.9 J | 2.8 | 92.1 J | 2.7 | 85 J | 2.9 | 134 J | 2.7 | 95.4 J | 3.0 | 1 | 134 J | 1.29 | 172.86 | 518.58 | 668.9682 | 1 | | | | | | 20.00 | 1.2 | 27110 | 1.5 | | Cobalt | 12.8 J | 13.8 | 13.3 J | 13.9 | 12.7 J | 13.5 | 11.9 J | 14.3 | 12 J | 13.3 | 11.9 J | 15.2 | 5 | 13.3 J | 1.25 | 16.625 | 49.875 | 62.34375 | | | | | | | | | | | | Copper | 137 J | 6.9 | 95.7 J | 6.9 | 126 J | 6.8 | 123 J | 7.2 | 176 J | 6.7 | 143 J | 7.6 | 2.5 | 176 J | 1.22 | 214.72 | 644.16 | 785.8752 | 1 | | | | | | 882 J | 6.0 | 1,280 J | 6.3 | | Lead | 155 J | 2.8 | 114 J | 2.8 | 135 J | 2.7 | 136 J | 2.9 | 163 J | 2.7 | 151 J | 3.0 | 1 | 163 J | 1.44 | 234.72 | 704.16 | 1,013.9904 | 1 | | | | | | 0026 | 0.0 | 1,2000 | 0.5 | | Nickel | 37.2 J | 11.0 | 34.9 J | 11.1 | 41.4 J | 10.8 | | 11.5 | 38.6 J | 10.7 | 41.5 J | 12.1 | 4 | 41.5 J | 1.35 | 56.025 | 168.075 | 226.90125 | | | | | | | | | | | | Selenium | 9.6 UJ | 9.6 | 9.7 UJ | 9.7 | 9.5 UJ | 9.5 | 10 UJ | 10.0 | 9.3 UJ | 9.3 | 10.6 UJ | 10.6 | 3.5 | 10.6 UJ | 2.38 | 10.6 | 10.6 | 25.228 | | | | | | | | | | 1 | | Zinc | 249 J | 16.5 | 215 J | 16.7 | 240 J | 16.2 | 235 J | 17.2 | 271 J | 16.0 | 246 J | 18.2 | 6 | 271 J | 1.50 | 406.5 | 1,219.5 | 1,829.25 | | | | | | | | | | 1 | | | | | | | | | 36, pp. 2-4, | | | | | | | | | | 4-9, 18; 51, p. 6 | | | | | 1 | | 1 | 27, pp. 30 | , 52, 60 | 27, pp. 32 | 2, 52, 61 | | | 711 | , - | 17 | , -, - | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , - , | 18 | , , , , | 19 | , , - | / [] | , , . | | ,1 | , , I I | · , · · , II | · , · , · , r · , | | | | | | | | 711 | , - , | 711 | , - , - | | VOCs (ug/kg, dry weight) | Result | SQL | Result | SQL | Result | SQL | | SQL | | SQL | Result | SQL | | | | | | | | | | | | | | | | | | Acetone | 50 | 33 | 150 | 45 | 75 | 36 | 85 | 45 | 130 | 43 | 110 | 42 | 10 | 150 | 10 | 150 | 450 | 4,500 | | | | | | | | | | | | Chloroform | 16 U | 16 | 23 U | 23 | 18 U | 18 | 22 U | 22 | 21 U | 21 | 21 U | 21 | 5 | 23 U | 10 | 23 | 23 | 230 | | | | | | | | | | | | Chlorobenzene | 16 U | 16 | 23 U | 23 | 18 U | 18 | 22 U | 22 | 21 U | 21 | 21 U | 21 | 5 | 23 U | 2.0 | 23 | 23 | 46 | | | | | | | | | | | | Isopropylbenzene | 16 U | 16 | 23 U | 23 | 18 U | 18 | 22 U | 22 | 21 U | 21 | 21 U | 21 | 5 | 23 U | 10 | 23 | 23 | 230 | | | | | | | | | | | | Reference(s) | 46, pp. 108 | 3, 281- | 46, pp. 10 | 9, 283- | 46, pp. 11 | 0, 284- | 46, pp. 111 | 1, 285- | 46, pp. 112 | 2, 287- | 46, pp. 11 | 3, 288- | 1, 1 | o. 51589; 46, pp. | 108-113, 2 | 81-289; 50 | , pp. 4-9, 12; 51 | , pp. 1-2 | i i | | | | | | | | | | | l I | 282 | | 284 | | 285 | | 286 | | 288 | | 289 | | | | | | | | | | | | | | | | | | | SVOCs (ug/kg, dry weight) | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | | | | | | | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | | Acetophenone | 41 J | 440 | 41 J | 510 | 42 J | 450 | 38 J | 450 | 55 J | 450 | 90 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | | | | | | | Naphthalene | 43 J | 440 | 37 J | 510 | 35 J | 450 | 29 J | 450 | 25 J | 450 | 49 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | | | | | | | 2-Methylnaphthalene | 440 U | 440 | 510 U | 510 | 450 U | 450 | 450 U | 450 | 450 U | 450 | 23 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | | 910 | 390 | | | | 1,1'-Biphenyl | 440 U | 440 | 510 U | 510 | 450 U | 450 | 450 U | 450 | 450 U | 450 | 490 U | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | | | | | | | Acenaphthylene | 440 U | 440 | 510 U | 510 | 450 U | 450 | 450 U | 450 | 450 U | 450 | 33 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | | | | | | | Acenaphthene | 440 U | 440 | 510 U | 510 | 450 U | 450 | 450 U | 450 | 450 U | 450 | 17 J | 490 | 170 | 510 U | 4.68 | 510 | 510 | 2,386.8 | | | | | | | | | | | | Dibenzofuran | 440 U | 440 | 510 U | 510 | 450 U | 450 | 450 U | 450 | 450 U | 450 | 490 U | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | | | | | | | Fluorene | 440 U | 440 | 510 U | 510 | 450 U | 450 | 450 U | 450 | 450 U | 450 | 15 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | | 580 | 390 | | | | Phenanthrene | 16 J | 440 | 510 U | 510 | 14 J | 450 | 450 U | 450 | 450 U | 450 | 80 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | | 1,800 | 390 | | | | Anthracene | 440 U | 440 | 510 U | 510 | 450 U | 450 | 450 U | 450 | 450 U | 450 | 45 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | | | | | | | Carbazole | 440 U | 440 | 510 U | 510 | 450 U | 450 | 450 U | 450 | 450 U | 450 | 490 U |
490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | | | | | | | Fluoranthene | 38 J | 440 | 16 J | 510 | 31 J | 450 | 450 U | 450 | 14 J | 450 | 490 U | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | 640 | 480 | | <u> </u> | | | 1,100 | 390 | | 1 | | Pyrene | 440 U | 440 | 21 J | 510 | 38 J | 450 | 450 U | 450 | 14 J | 450 | 210 J | 490 | 170 | 510 U | 11.86 | 510 | 510 | 6,048.6 | (00 | 400 | | - | | | 1,200 | 390 | | - | | Benzo(a)anthracene | 30 J | 440 | 17 J | 510 | 28 J | 450 | 450 U | 450 | 14 J | 450 | 130 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | 600 | 480 | | - | - | | 520 | 390 | | 1 | | Chrysene Rig(2 othylboyyl) phtholoto | 30 J | 440 | 510 U | 510 | 27 J | 450 | | 450 | 450 U | 450 | 140 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | 600 | 480 | 1 400 | 400 | 5 100 | 440 | 2 700 | 200 | 1 000 | 420 | | Bis(2-ethylhexyl)phthalate
Benzo(b)fluoranthene | 440 U | 440 | 510 U | 510 | 450 U | 450 | 450 U | 450 | 450 U | 450 | 1,200 U | 490 | 170 | 1,200 U | 10 | 1200 | 1,200 | 12,000 | 520 | 190 | 1,400 | 480 | 5,100 | 440 | 3,700 | 390 | 1,900 | 420 | | | 32 J | 440
440 | 510 U | 510 | 32 J | 450 | 450 U
450 U | 450 | 450 U
450 U | 450 | 170 J
51 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | 530 | 480 | | 1 | | | | | | + | | Benzo(k)fluoranthene | 16 J
32 J | | 510 U | 510 | 450 U | 450 | 450 U | 450 | | 450 | 51 J
150 J | 490 | 170
170 | 510 U | 10 | 510 | 510
510 | 5,100 | 610 | 190 | | - | - | | | 1 | | 1 | | Benzo(a)pyrene
Indeno(1,2,3-cd)pyrene | 440 U | 440 | 510 U
510 U | 510
510 | 23 J
450 U | 450
450 | | 450
450 | 450 U
450 U | 450
450 | 81 J | 490
490 | 170 | 510 U
510 U | 10 | 510
510 | 510 | 5,100
5,100 | 010 | 480 | | 1 | | | | | | + | | Dibenzo(a,h)anthracene | 440 U | 440 | 510 U | 510 | 450 U | 450 | | 450 | 450 U | 450 | 26 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | | | 1 | 1 | 1 | | + | | Benzo(g,h,i)perylene | 22 J | 440 | | 510 | 17 J | 450 | | 450 | | 450 | 98 J | 490 | 170 | 510 U | 10 | 510 | 510 | 5,100 | | | | - | | | 1 | | | + | | | 46, pp. 11 | | 46, pp. 12 | | | | 450 U | | | | 46, pp. 12 | | | 51589; 46, pp. 1 | | | | | 30, pp. 27-2 | 28 63 | 31, pp. 89 | 9 207 | 31, pp. 9 | 5 211 | 31, pp.100- | 101 214 | 31, pp.10 | 07 210 | | Reference(s) | 46, pp. 11
296-2 | | 46, pp. 12
298-3 | | 46, pp. 12
300-3 | | 46, pp. 123
302-30 | | 46, pp. 12
304-3 | | 46, pp. 12
305-3 | | 1, p. | 21202, 40, pp. 1 | 12-130, 29 | 0-307; 30, | pp. 4-9, 13-13; 3 | 71, pp. 3-4 | 30, pp. 27-2 | 20, 03 | 51, pp. 89 | 9, 407 | 51, pp. 5 | J, 211 | 31, pp.100-
21: | | 51, pp.10 | 07, 219 | | PCBs (ug/kg, dry weight) | | SQL | | SQL | Result | | | | Result | | Result | | | | | | | | | | Result | SQL | | | 21: | J | Result | SQL | | Aroclor-1242 | 85 U | 85 | 98 U | 98 | 88 U | 88 | 88 U | 88 | 87 U | 87 | 94 U | 94 | 33 | 98 U | 10 | 98 | 98 | 980 | | | 120 | 92 | | | | | Result | SQL | | Aroclor-1254 | 85 U | 85 | 98 U | 98 | 88 U | 88 | 88 U | 88 | 87 U | 87 | 94 U | 94 | 33 | 98 U | 10 | 98 | 98 | 980 | | | 120 |), | - | | | | 220 | 82 | | | 05 0 | | | | | | | | | | | | | | | | | | ļl | | | L | <u> </u> | 1 | l | L | | | | | 46, pp. 13 | 9 310 | 46, pp. 14 | 10 311 | 46 nn 1/ | 11 311 | 46, pp. 142 | 2 311 | 46, pp. 14 | 3 311 | 46, pp.14 | 4 312 | 1 | , p. 51589; 46, p | n 130-144 | 310-312-4 | (i) nn 4-0 16· 4 | 51 n 5 | | | 31, pp. 12 | 5 228 | | | | | 31, pp. 13 | 31 230 | | | | | | | | | | | | | | Oh | served Rele | ase Cond | entrations | (continu | ed) | | | | | | | | | | | | |----------------------------|--------------------|------------|--------------|-----------|------------|------------|--------------|--|--------------|------------|-------------------|------------|---------------|-----------|---------------------|-----------|--------------------|------------|--------------------|--------|--------------------|---------------|------------------|----------|--------------------|----------|------------------|----------------| | SAT2 Sample No. | NC-SE | 013B | NC-SD | 14B | NC-S | D15B | NC-SI | D17B | NC-SI | D18B | NC-SI | | NC-SD | | NC-SD | ` | NC-SE |)22B | NC-SD | 23B | NC-SI |)24B | NC-SD25B | | NC-SD26B | | NC-SD27B | | | EPA Sample No. | B5DI | | (M)B51 | | (M)B5DM4 | | (M)B5DM8 | | (M)B5DN0 | | (M)B5 | | (M)B5DN4 | | (M)B5DN6 | | (M)B5 | | (M)B5 | | (M)B5DP2 | | (M)B5DP4 | | (M)B5DP6 | | (M)B5DP8 | | | Date: | 2/18/2 | | 3/13/2 | | 3/19/2009 | | 3/13/2009 | | 3/13/2009 | | 3/13/2009 | | 3/16/2009 | | 3/16/2009 | | 3/16/2009 | | 3/17/2009 | | 3/17/2009 | | 3/17/2009 | | 3/17/2009 | | 3/18/2009 | | | Depth (feet) | 4.0-5 | | 4.0-4 | 5 | 4.0-5.5 | | 4.0-5.0 | | 4.0-6.0 | | | 4.0-6.0 | | 4.0-5.0 | | 4.0-5.0 | | 5.0 | 3.0-3 | | 2.0-3 | | 4.0- | 5.0 | 3.5-4 | | 2.75-3 | 3.25 | | Comments | 23. p. 15: 2 | 24. p. 13: | 23, p. 37; 2 | 4. p. 88: | 23, p. 50 |); 24. p. | 23, p. 38; 2 | 24. p. 91: | 23. p. 38: 2 | 24. p. 90: | 23. p. 38: 2 | 24. p. 92: | 23, p. 40; 24 | 4. p. 93: | 23. p. 41: 2 | 4. p. 96: | 23, p. 41: 2 | 24. p. 98: | 23, p. 44; | 24. p. | 23, p. 44; 2 | 24. p. 99: | 23, p. 46 | : 24. p. | 23, p. 45 | : 24. p. | 23, p. 48 | 8: 24. p. | | | 25, pp. 3 | | 25, pp. 3 | - | 105; 25, p | | 25, pp. | | 25, pp. | | 25, pp. | | 25, pp. 9 | | 25, pp. 9 | | 25, pp. 9 | | 100; 25, pp | | 25, pp. | - | 102; 25, p | | 101; 25, p | | 104; 25, pp | | | Metals (mg/kg, dry weight) | 711 | , | Result | SQL | Result | | Result | SQL | Result | SQL | Result | SQL | | SQL | Result | SQL | Result | SQL | Result | SQL | Result | | Result | SQL | Result | SQL | Result | SQL | | Antimony | | | | | | | | | | | | | 1.1.1. | | | | | | | | | | | | | | | | | Arsenic | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | Cadmium | | | 28.9 J | 1.4 | 28.6 J | 1.1 | 17.5 J | 1.4 | 27.1 J | 1.4 | 19.7 J | 1.0 | 16.8 J | 1.4 | | | 27.1 J | 1.2 | 60.7 J | 1.3 | | | | | 14.4 J | 1.1 | | | | Chromium | | | 20.7 0 | 1.7 | 20.00 | 1.1 | 17.5 0 | 1.7 | 27.13 | 1.7 | 17.7 0 | 1.0 | 10.0 9 | 1.7 | | | 27.10 | 1.2 | 00.7 3 | 1.5 | | | | | 17,70 | 1.1 | | | | Cobalt | Copper | | | 959 J | 6.9 | 1,180 J | 5.7 | | | 1.060 J | 7.1 | 915 J | 5.2 | | | 1,420 J | 6.2 | 1,320 J | 6.2 | 1,640 J | 6.5 | 1,100 | 4.8 | 1,400 J | 5.1 | 1.180 J | 5.3 | | | | Lead | | | 737 8 | 0.7 | 1,100 5 | 3.7 | | | 1,000 3 | 7.1 | 713 3 | 3.2 | - | | 1,720 3 | 0.2 | 1,520 0 | 0.2 | 1,360 J | 2.6 | 757 | 1.9 | 1,400 3 | 3.1 | 1,100 3 | 3.3 | | | | Nickel | | | | | 510 J | 9.1 | | | | | 296 J | 8.2 | | | 540 J | 10.0 | 310 J | 9.9 | 545 J | 10.5 | 378 | 7.7 | 396 J | 8.1 | 348 J | 8.5 | 178 | 6.5 | | Selenium | | | | | 2100 | 7.1 | - | | | 1 | 2700 | 0.2 | | | 44.2 J | 8.7 | 2100 | 7.7 | 2-12 J | 10.5 | 570 | 7.7 | 5700 | 0.1 | 2400 | 0.5 | 1/0 | 0.5 | | Zinc | | | | | 1,900 J | 13.7 | | - | | 1 | | | | | 77.4 J | 0.7 | | | 3,610 J | 15.7 | 1,270 | 11.6 | | | | | | | | Reference(s) | | l | 37, pp. 3 | 9 16 | 38, pp. 3 | | 37, pp. 3, | 11 17 | 37, pp. 3 | 12 18 | 37, pp. 3, | 13 10 | 42, pp. 2, | 19-20 | 42 nn 6 1 | 8-19 22 | 42, pp. 7, 1 | 8-19 23 | | | | | 42, pp. 10 | 18_10 | 42, pp. 11 | 18-10 | 38, pp. | 6 19 | | INCIDITERUE(S) | | | 31, pp. 3 | , ,, 10 | 30, pp | ٥, ٥, ١٥ | 37, pp. 3, | , 11, 1/ | 37, pp. 3 | , 12, 10 | 57, pp. 3, | 13, 17 | ¬∠, pp. ∠, | 17-20 | ¬∠, pp. 0, 10 | 0-17, 43 | 42, pp. 7, 1
24 | U-17, ZJ- | 42, pp. 8, 1
25 | | ¬2, μμ. | ,, <u>2</u> J | 42, pp. 10 | | 42, pp. 11
26 | | 50, pp. | . 0, 17 | | VOCs (ug/kg, dry weight) | Acetone | Chloroform | Chlorobenzene | Isopropylbenzene | Reference(s) | SVOCs (ug/kg, dry weight) | Result | SQL | | | Result | SQL | Result | SQL | | | Result | SQL | | | Result | SQL | Acetophenone | | | | | | | | | | | | | | | 530 | 430 | | | | | | | | | | | | | | Naphthalene | 3,000 | 1,500 | | | 1,600 | 390 | | | | | 13,000 | 10,000 | | | 8,000 | 430 | 560 | 410 | | | 2,800 | 430 | 1,100 | 330 | 2,500 | 450 | 700 | 280 | | 2-Methylnaphthalene | 2,300 | 1,500 | | | | | | | | | | | | | 6,000 | 430 | 520 | 410 | | | 2,500 | 430 | 1,200 | 330 | 2,200 | 450 | 590 | 280 | | 1,1'-Biphenyl | | | | | | | | | | | | | | | 1,200 | 430 | | | | | | | | | | | | | | Acenaphthylene | | | | | | | | | | | | | | | 610 | 430 | | | | | | | | | | | | | | Acenaphthene | 15,000 | 1,500 | | | 1,500 | 390 | | | | | 17,000 | 10,000 | | | 6,100 | 430 | 560 | 410 | | | 1,800 | 430 | 1,100 | 330 | 1,300 | 450 | 550 | 280 | | Dibenzofuran | 10,000 | 1,500 | | | 890 | 390 | | | | | 11,000 | 10,000 | | | 4,700 | 430 | | | | | 1,100 | 430 | 650 | 330 | 920 | 450 | | | | Fluorene | 24,000 | 1,500 | | | 1,800 | 390 | | | | | 21,000 | 10,000 | | | 9,600 | 430 | 690 | 410 | | | 3,100 | 430 | 1,500 | 330 | 2,400 | 450 | 810 | 280 | | Phenanthrene | 84,000 | 1,500 | | | 4,700 | 390 | | | | | 78,000 | 10,000 | | | 47,000 | 430 | 2,900 | 410 | 540 | 440 | 10,000 | 430 | 5,900 | 330 | 8,400 | 450 | 3,700 | 280 | | Anthracene | 87,000 | 1,500 | | | 2,400 | 390 | | | | | 32,000 | 10,000 | | | 6,100 | 430 | 930 | 410 | | | 3,500 | 430 | 1,400 | 330 | 2,500 | 450 | 1,200 | 280 | | Carbazole | 10,000 | 1,500 | | | 560 | 390 | | | | | | | | | 680 | 430 | | | | | | | | | | | | | | Fluoranthene | 56,000 | 1,500 | | | | | 590 | 450 | | | 53,000 | 10,000 | | | 31,000 | 430 | | | | | 8,200 | 430 | 3,700 | 330 | 5,600 | 450 | 2,500 | 280 | | Pyrene | 41,000 | 1,500 | | | | | 560 | 450 | | | 37,000 | 10,000 | | | 21,000 | 430 | | | | |
5,500 | 430 | 3,200 | 330 | 4,600 | 450 | 1,800 | 280 | | Benzo(a)anthracene | 18,000 | 1,500 | | | | | | | | | 17,000 | 10,000 | | | 9,200 | 430 | | | | | 2,800 | 430 | 1,500 | 330 | 2,500 | 450 | 1,100 | 280 | | Chrysene | 24,000 | 1,500 | | | | | | | | | 14,000 | 10,000 | | | 8,600 | 430 | | | | | 2,700 | 430 | 1,500 | 330 | 2,300 | 450 | 1,100 | 280 | | Bis(2-ethylhexyl)phthalate | 4,000 | 1,500 | | | 4,300 | 390 | | | | | 11.000 | 10.000 | | | 1000 | 120 | | | | | 1.000 | | 0.50 | | 1 100 | 1-0 | =00 | | | Benzo(b)fluoranthene | 12,000 | 1,500 | | | 720 | 390 | | | | | 11,000 | 10,000 | | | 4,800 | 430 | | | | | 1,800 | 430 | 950 | 330 | 1,400 | 450 | 580 | 280 | | Benzo(k)fluoranthene | | 1,500 | | | <20 | 200 | | | | | | | | | 1,800 | 430 | | | | | 670 | 430 | 0.40 | 220 | 4.000 | 450 | | 200 | | Benzo(a)pyrene | 9,500 | 1,500 | | | 630 | 390 | | | | | | | | | 4,300 | 430 | | | | | 1,500 | 430 | 840 | 330 | 1,000 | 450 | 570 | 280 | | Indeno(1,2,3-cd)pyrene | 4,900 | 1,500 | | | | - | . | - | | | | | | | 1,700 | 430 | | | | | 710 | 430 | | - | 520 | 450 | | 1 | | Dibenzo(a,h)anthracene | 2 (00 | 1.500 | | | | - | . | - | | | | | | | 1 200 | 430 | | | | | (40 | 420 | | - | | | | 1 | | Benzo(g,h,i)perylene | | 1,500 | | | 20 25 | 20, 01, 02 | 46 ^ | 4 010 | - | | 46 20 | 20, 21.5 | | | 1,300 | 430 | 46 45 | 222 22 1 | 45 . | 0.004 | 640 | 430 | 16 - 7: | 55.200 | 46 70 | 50, 22.1 | 20 25 | 0.40.63 | | | 32, pp. 32-
102 | | | | 39, pp.37- | 38, 91-92 | 46, pp. 3 | 4, 213 | | | 46, pp. 38-
21 | | | | 46, pp. 42-4
221 | | 46, pp. 46, | 223-224 | 46, pp. 4 | 8, 226 | 46, pp. 50-
229 | | 46, pp. 54
23 | | 46, pp. 58-
235 | | 39, pp. 39
94 | 9-40, 93-
4 | | PCBs (ug/kg, dry weight) | Aroclor-1242 | Aroclor-1254 | Reference(s) | | | | | 1 | | Ī | | I | | | | 1 | | | | | | | | I | | I | | | | | | | | | | | | | | | Observed Release Concentrations (continued) |----------------------------|-----------------|------------|--------------------------|--------|----------------------------|---------|-----------------------|---|---------------------|--------|--------------------|--------|----------------------|------|-------------------|-----------------------|-----------------|----------|---------------------|------------|----------------------|------|-----------------------------|--------------|-----------------------|---------|--| | SAT2 Sample No. | NC-SI | D28B | NC-SD | 20P | NC-SD | 20D | NC-SE | 21D | NC-SE | 122D | NC-SI | D22D | NC-S | | | D36B | NC-SI | D29D | NC-S | D20D | NC S | D02D | NC SI | D42D | NC-SD45B | | | | EPA Sample No. | (M)B5 | | (M)B5I | | | | | | (M)B5 | | (M)B5 | | (M)B: | | | | (M)B: | | | | NC-SD93B
(M)B5E50 | | NC-SD42B
(M)B5DS8 | | (M)B5DT4 | | | | | _ ` / | , | ` / | _ | (M)B5DQ4
3/19/2009 | | (M)B5DQ6
3/19/2009 | | ` / | | ` ′ | | ` ′ | | \ / | (M)B5DR6
3/20/2009 | | | (M)B5DS2 | | · / | | ` ' | | \ / | | | | Date: | 3/18/2 | | 3/19/20 | | | | | | 3/19/2009 | | 3/20/2009 | | 3/20/2009
3.5-4.0 | | | | 3/25/2009 | | 3/25/2009 | | 3/25/2009 | | 3/25/2009 | | 3/25/2009 | | | | Depth (feet) | 2.0-3 | 3.0 | 4.0-5 | .5 | 4.0-6.0 | | 3.5-4.0
MS/MSD | | 3.5-4.0 | | 3.5-4.5 | | 5.5-4.0 | | 4.0-4.5 | | 2.0-3.0 | | 4.0-5.5 | | 4.0-5.5 | | 4.0-6.0 | | 4.0-6.0 | | | | Comments | | | | | | | | | | | | | | | | | | <u> </u> | | | Dup. (SD39B) | | | | 22 50 24 444 | | | | Reference(s) | 23, p. 48 | | 23, p. 50; | | 23, p. 50; | | 23, p. 50 | | 23, p. 50 | | 23, p. 53; 2 | - | | | | | 23, p. 58; 2 | | | | - | - | 23, p. 58; 2 | - | | | | | | | | 108; 25, pp. | | | | | | 109; 25, pp | | 25, pp. 1 | | 25, pp. 1 | | | 101-102 | 25, pp. 1 | | 25, pp. 1 | | 25, pp. 1 | | 25, pp. 1 | | 25, pp. 1 | | | | Metals (mg/kg, dry weight) | Result | SQL | | Antimony | Arsenic | 109 | 1.6 | 152 J | 2.7 | | | Cadmium | 74.3 J | 1.2 | 78.6 J | 1.1 | 45.9 J | 1.2 | 82.7 J | 1.3 | 63.1 J | 1.2 | 60.3 J | 1.1 | 48.6 J | 1.5 | 90.3 J | 1.2 | 70.7 J | 1.4 | 65.1 J | 1.4 | 86.4 J | 1.3 | | | 95.3 J | 1.4 | | | Chromium | | | | | | | | | 721 J | 2.5 | | | | | 682 J | 2.4 | | | 703 J | 2.7 | 828 J | 2.5 | | | 1,060 J | 2.7 | | | Cobalt | / | | | | Copper | 1,960 J | 6.2 | 2,170 J | 5.6 | 3,200 J | 6.0 | 2,830 J | 6.6 | 2,800 J | 6.2 | 2,550 J | 5.6 | 2,310 J | 7.4 | 2,520 J | 5.9 | 3,290 J | 7.0 | 3,940 J | 6.8 | 4,630 J | 6.4 | 2,130 | 4.1 | 7,070 J | 6.8 | | | Lead | | | 1,440 J | 2.2 | | | | | 1,070 J | 2.5 | 1,050 J | 2.2 | | | 1,630 J | 2.4 | 1,230 J | 2.8 | | | 1,100 J | 2.5 | ŕ | | 1,220 J | 2.7 | | | Nickel | 808 J | 9.9 | 363 J | 9.0 | 1,150 J | 9.6 | 1,830 J | 10.5 | 634 J | 9.9 | 637 J | 9.0 | 323 J | 11.8 | 755 J | 9.5 | 558 J | 11.3 | 815 J | 10.8 | 1,200 J | 10.2 | 421 | 6.6 | 1,490 J | 10.8 | | | Selenium | | 1 | | | , | | , | | | | | | | | | 1 | 1 | - | <u> </u> | 1 | , | | 12.6 | 5.7 | T | | | | Zinc | 3,470 J | 14.8 | 2,520 J | 13.4 | 2,720 J | 14.4 | 2,820 J | 15.7 | 3,950 J | 14.9 | 3,610 J | 13.5 | 1,980 J | 17.7 | 3,500 J | 14.2 | 3,240 J | 16.9 | 4,410 J | 16.2 | 5,090 J | 15.3 | 1,350 | 9.8 | 7,050 J | 16.3 | | | Reference(s) | 38, pp. 3 | | 38, pp. 3, | | 38, pp. 3, 9 | | 38, pp. 3, | | 38, pp. 3, 1 | | 38, pp. 3 | | 38, pp. 3 | | 38, pp. 3, | | 41, pp. 3- | | | 3-4, 6, 21 | 41, pp. 3- | 1 | | | 41, pp. 3-4 | | | | Title Conce (S) | , FF | ., . , - , | , _{FF} , | , -, | , _{FF} , | , | , _{FF} , | , | , FF. 0, 1 | ., | ***, FF. ** | ,, - : | , _{FF} | -,, | , FF · , | , | , , , , , , | -, | , ۲۲. | ., ., | , ۲۲ | .,, | , FF | , . , = = == | , FF. | ., ., | | | VOCs (ug/kg, dry weight) | Result | SQL | | | Result | SQL | Result | SQL | Acetone | Chloroform | 1,600 | 1,400 | Chlorobenzene | | | | | 1 200 | 1.200 | 4.600 | 1.200 | Isopropylbenzene | 20 | 20.01 | | | 1,300 | 1,200 | 1,600 | 1,300 | Reference(s) | 39, pp. 1 | 30, 81 | | | 39, pp. 32 | , 84-85 | 39, pp. 33 | , 85-86 | SVOCs (ug/kg, dry weight) | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | | | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | | | Acetophenone | Naphthalene | | | 620 | 410 | 2,300 | 410 | 1,100 | 420 | 2-Methylnaphthalene | | | 2,100 | 410 | 10,000 | 410 | 5,700 | 420 | | | 790 | 390 | | | | | | | | | | | | | | | | | 1,1'-Biphenyl | | | | | 830 | 410 | Acenaphthylene | Acenaphthene | | | 890 | 410 | 2,500 | 410 | 570 | 420 | | | | | | | | | | | | | | | 4,500 | 2,000 | | | | | Dibenzofuran | | | | | 1,100 | 410 | Fluorene | | | 1,100 | 410 | 1,800 | 410 | 970 | 420 | | | | | | | | | | | | | | | 5,800 | 2,000 | | | | | Phenanthrene | 790 | 420 | 3,800 | 410 | 12,000 | 410 | 9,100 | 420 | 1,100 | 440 | 2,200 | 390 | | | 830 | 400 | | | 3,200 | 1,900 | 3,000 | 830 | 7,000 | 2,000 | 1,600 | 420 | | | Anthracene | | | | | 960 | 410 | | | | | | | | | | | | | | | | | 6,500 | 2,000 | 530 | 420 | | | Carbazole | Fluoranthene | | | 1,600 | 410 | 2,300 | 410 | | | 830 | 440 | 1,400 | 390 | | | | | 660 | 450 | 2,500 | 1,900 | 2,000 | 830 | 16,000 | 2,000 | 1,300 | 420 | | | Pyrene | | | 2,200 | 410 | 4,300 | 410 | | | 1,100 | 440 | 1,600 | 390 | | | | | . | | 3,100 | 1,900 | | | 21,000 J | 2,000 | | | | | Benzo(a)anthracene | | | 1,100 | 410 | 1,800 | 410 | | | 550 | 440 | 860 | 390 | | | | | . | | | | 1,700 | 830 | 11,000 | 2,000 | 830 | 420 | | | Chrysene | | | 800 | 410 | 2,300 | 410 | | | 480 | 440 | 700 | 390 | | | | | . | | | | 1,200 | 830 | 11,000 | 2,000 | 750 | 420 | | | Bis(2-ethylhexyl)phthalate | | | 22,000 | 410 | 9,400 | 410 | 6,900 | 420 | 6,600 | 440 | 6,900 | 390 | | | 2,800 | 400 | 6,700 | 450 | 24,000 | 1,900 | 27,000 | 830 | | | 5,700 | 420 | | | Benzo(b)fluoranthene | | | 680 | 410 | 1,100 | 410 | | | | | 660 | 390 | | | | ļ | ļ | | | | 930 | 830 | 6,500 | 2,000 | 550 | 420 | | | Benzo(k)fluoranthene | Benzo(a)pyrene | | | 580 | 410 | 1,100 | 410 | | | | | | | | | | ļ | ļ | | | | 840 | 830 | 7,400 | 2,000 | 580 | 420 | | | Indeno(1,2,3-cd)pyrene | 3,000 | 2,000 | | | | | Dibenzo(a,h)anthracene | Benzo(g,h,i)perylene | | | | | 560 | 410 | | | | | | | | | | | | | | | | | 3,000 | 2,000 | | | | | Reference(s) | 39, pp. 4 | 41, 96 | 39, pp. 43-44, 97-
98 | | 39, pp. 47-48, 100-
102 | | 39, pp. 51, 104-105 | | 39, pp. 55, 108-109 | | 40, pp. 7-8, 46-47 | | | | 40, pp. 13, 52-53 | | 44, pp. 19, 127 | | 44, pp. 21, 128-129 | | 44, pp. 43-44, 149 | | 9 44, pp. 23-24, 130
131 | | 0- 44, pp. 25-26, 13: | | | | PCBs (ug/kg, dry weight) | Result | SQL | Result | SQL | 102 | | | | Result | SQL | Result | SQL | | | Result | SQL | Result | SQL | Result | SQL | Result | SQL | 13 | 0.1 | Result | SQL | | | Aroclor-1242 | 920 | 81 | 1,100 | 81 | | | | | 650 | 85 | 370 | 75 | | | 800 | 78 | 300 | 87 | 1,500 J | 92 | 1,600 J | 81 | | | 660 | 82 | | | Aroclor-1254 | | | ŕ | | | | | | | | | | | | | | Ī | | · | | 1,600 J | 81 | | | | | | | Reference(s) | 39, pp.
6 | 57, 117 | 39, pp. 7 | 1, 118 | | | | | 39, pp. 7 | 7, 119 | 40, pp. | 18, 56 | | | 40, pp. | . 20, 56 | 44, pp. 6 | 51, 159 | 44, pp. 62. | 95-96, 159 | 44, pp. 77, | | | | 44, pp. | 65, 160 | | | . ,(-/ | 39, pp. 67, 117 | | / FF. / · | , - | | | | | , FF, , | , | ~, rr. | -, | | | -10, рр. 20, 30 | | 44, рр. 01, 139 | | , FF2, | ,/ | , rr , | | | | 77, pp. 03, 100 | | | CRQL - Contract required quantitation limit SQL - Sample quantitation limit mg/kg - milligrams per kilogram ug/kg - micrograms per kilogram | Section Sect | | | | | | | | Observed Release Concentrations (continued) |--|----------------------------|---------------------|-------------|---------------------|--|-----------------|--|---|--|------------------------|--|------------|-------|--------------|------------|------------------------|--|-------------------|-----------|--|---------------------|--|------|--|------------|--------------|-------------| | Part Seminary Control Contro | SAT2 Sample No. | NC-S | SD46B | NC-SI | D47B | NC-SI |)48B | NC-SI | D49B | NC-SI | D50B | NC-S | D51B | NC-SI |)52B | | | _ | , | | D55B | NC-S | D56B | NC-SI | 057B | NC-S | D58B | | Part | Post | | \ / | | ` ′ | | ` / | | () | | _ ` / - | | . / | | ` ′ | | · / | | 3/26/2009 | | \ / | | \ / | | ` / | | ` ' | | | Marcine Marc | Depth (feet) | Reference (24.9) \$2.9. \$4.6. \$11. \$2.9. \$4.5. \$11. \$2.9. \$4.5. \$11. \$2.9. \$4.5. \$12. \$2.9. \$4.5. \$12. \$2.9. \$4.5. \$12. \$2.9. \$1.5. \$12. \$2.9. \$15. \$12. \$10. \$10. \$10. \$10. \$10. \$10. \$10. \$10 | | | | | | 7.0-0.0 | | 1.0 0.0 | | 2.2.2.0 | | | | | | | | | | 4.0-0.0 | | 4.0 0.0 | | 1.0 0.0 | | 0.0 | | | March Indian Agree I | Reference(s) | 23. p. 59: | 24. p. 117: | 23. p. 59: 2 | 24. p. 118: | 23 n 59·24 n | | 23 n 64· 24 9 123· | | 23, p. 61; 24, p. 120; | | | | 23. p. 62: 2 | 4. p. 121: | 23. p. 65: 24. p. 125: | | 23 n 62·24 n 122· | | · 23 n 65· 24 n 126· | | 23. p. 65: 24 p. 128 | | 23 n 65: 24 n 127: | | 23. p. 65: 2 | 24. p. 129: | | Mindelmore Min | | - | - | | | | | | | | | | | - | | | | | | | | | | | | - | - | | Malmone 1. 2. 2. 2. 2. 2. 2. 2. | Metals (mg/kg, dry weight) | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | Arrente 19-7 24 24 24 27 24 27 27 2 | , G 6, t | | ~ (- | | | | ~ (- | | | | | | _ ` | | | | ~ (- | | ` | | ~ (- | | | | ~ (- | | ~ (- | | Chamisma S474 1 2 974 914 917 1 13 9474 1 1 974 917 1 3 9474 1 1 974 917 1 3 9474 1 1 974 1 974 1 974 1 974 1 974 1 974 1 974 1 974 1 974 1 97 | | 157 T | 2.4 | | | 101 T | 2.7 | | | | | | 1 | | | 100 T | 2.4 | | | 210 T | 2.6 | | | 172 I | 2.2 | 260 T | 2.0 | | Choules | Comper 6,891 2 60 10,699 1 129 13299 1 75 7 5499 1 57 34990 1 75 12,099 1 75 14,099 1 75
14,099 1 75 14,099 1 75 14,099 1 75 14,099 1 75 14,099 1 75 1 | | | | 07.13 | 1.1 | | | 13.4 3 | 1.1 | | | | 1 | | | | | | | | | | 1 | | | | | | Copper Co | | 0/3 J | 2.4 | | | 024 J | 2.1 | | | 0 1 0 J | 2.4 | 200 J | 2.0 | , | | 1,090 3 | 2.4 | 204 J | 2.1 | 1,230 J | 2.0 | 1,200 J | 2.9 | 1,740 J | 3.2 | 1,000 J | 2.0 | | Leaf 1,997 2-2 1,890 2-2 1,890 2-2 1,990 2-2 2,900 2-2 2-2 2,900 2-2 2-2 2,900 2-2 2-2 2,900 2-2 2-2 2,900 2-2 | | 6 880 T | 6.0 | 10 600 T | 15.0 | 12 200 I | 6.7 | 5 400 T | 5.7 | 34 000 T | 60.8 | 15 600 T | 28.2 | | | 8 180 T | 5.0 | 21 300 I | 3/11 | 10 800 T | 6.6 | 20 400 T | 28.8 | 8 990 T | 8 1 | 11 200 T | 7.0 | | Note 1,400 96 5,800 112 1590 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 100 1490 | | -, | | | | | | | | | | | _ | / | | | | | | | | | | -, | | | | | Schemen | | , | | | | / | | | | | | | 1 | | | | | | | | | | | | | | | | Zee Sport 1.4.4 S. Sport 1.4.4 S. Sport 1.5.4 1.5.5 | | 1,070 3 | 7.0 | 2,010 0 | 0.5 | 1,7000 | 10.0 | | | 7,070 0 | 7.1 | 7,7200 | 11.3 | | | 2,5100 | 7.3 | 2,000 0 | 10.7 | 2,000 | 10.0 | 2,700 0 | 11.5 | 2,130 0 | 12.7 | #,000 J | 11.3 | | Reference(s) 41, p. 3.4, 12, 25 41, p. 3.1, 12, 35 41, p. 4, 14, 25 | | 5.700 J | 14 4 | 5,200 J | 12.7 | 6.170 J | 16.0 | | | 7.020 J | 14.6 | 14.100 T | 16.9 | | | 8.210 J | 14 3 | 8.310 J | 16.3 | 9,300 J | 15.9 | 10.400 J | 17 3 | 11.900 J | 19.4 | 14,600 J | 16.9 | | Section Chinorolareme Ch | | | | | | | | | | | | | | / | | | | - / | | | | | | _ / | | , | | | Chlorodrame | VOCs (ug/kg, dry weight) | | | | | | | | | | | Result | SQL | | | Result | SQL | | | Result | SQL | | | | | Result | SQL | | Chore-benerice | Expression Figure | | | | | | | | | | | | 20.000 | 1.500 | | | | | | | | | | | | | | | | Sylvation Sylv | | | | | | | | | | | | 28,000 | 1,500 | | | 2.600 | 1.500 | | | 0.600 | 1 400 | | | | | 1.000 | 1.500 | | SOC (mplag dry weight) Result SQL | Isopropylbenzene | | | | | | | | | | | 45 | 2 110 | | | - , | | | | . , | | | | | | , | | | Netherland Net | Reference(s) | | | | | | | | | | | | | | | 45, pp. | | | P. I. Go- | | | | | | | 45, pp. | | | Naphthalene Second 1,100 | SVOCs (ug/kg, dry weight) | Result | SQL | 2.740 1.100 1.00 | Li Biphendi Accomplished Accom | Naphthalene | | | , | , | | | | | | , | , | | | | | | . , | | / | | | , | | | | | | Accemplythylene | 1 | | | 2,700 | 1,100 | | | 5,700 | 770 | 4,200 | 1,200 | 2,600 | 470 | 1,500 | 440 | 2,000 | 900 | 7,500 | 1,900 | 29,000 | 7,100 | 4,800 | 960 | 1,000 | 530 | 8,100 | 920 | | Accomplishmen | 1,1'-Biphenyl | Dibmonform Filteronte 1,400 360 4,700 1,100 900 360 9,400 770 1,700 1,200 720 470 990 440 3,800 400 3,800 1,000 1,400 960 560 530 2,700 920 5,700 1,700 1,700 1,700 1,200 4,700 4,700 1,700 4,700 1,70 | | | | | | | | 2 400 | 770 | 1.500 | 1.200 | 530 | 470 | 5 20 | 440 | 1 100 | 000 | 4.200 | 1.000 | 0.000 | 7.100 | 1.500 | 0.60 | 750 | 520 | 4.000 | 020 | | Fluorance | • | | | | | | | 2,400 | 770 | 1,700 | 1,200 | 720 | 4/0 | 730 | 440 | 1,100 | 900 | 4,200 | 1,900 | 9,900 | 7,100 | 1,500 | 960 | 750 | 530 | 4,000 | 920 | | Phenanthrene 1,400 360 4,700 1,100 900 360 9,400 770 7,700 1,200 4,200 470 3,800 440 3,600 900 16,000 1,900 15,000 7,100 7,000 960 2,400 530 11,000 920 2,400 430
430 | | | | | | | | 2 200 | 770 | 1.700 | 1 200 | 720 | 470 | 000 | 440 | | | 2.000 | 1.000 | | | 1 400 | 0.00 | 500 | 520 | 2.700 | 020 | | Anthracene Carbazole Fluoranthene 910 360 2,000 1,100 560 360 4,100 770 4,000 1,200 1,300 470 1,500 440 1,500 900 9,400 1,900 8,200 7,100 4,500 900 1,800 900 9,200 1,800 1,900 8,200 7,100 4,500 900 1,800 900 1,800 1,800 900 1,80 | | 1 400 | 260 | 4.700 | 1 100 | 000 | 260 | | | | | | | | | 2.600 | 000 | - / | - 1 | 15,000 | 7.100 | , | | | | | | | Carbazole Fluoranthene 910 360 2,000 1,100 560 360 4,100 770 5,300 1,200 770 5,300 1,200 470 1,500 440 1,500 90 9,400 1,900 8,200 7,100 4,500 960 1800 530 4,300 920 Benzo(a)anthracene 570 360 1,300 1,100 52,200 770 2,300 1,200 770 2,300 1,200 470 1,000 440 2,400 90 13,000 1,900 8,200 7,100 4,500 960 1800 530 4,300 920 Benzo(a)anthracene 570 360 1,300 1,100 52,200 770 2,300 1,200 770 2,300 1,200 750 470 1,000 440 2,400 90 13,000 1,900 90 1,300 1,900 90 1,300 90 90 1,900 90 1,300 90 90 1,900 90 | | 1,400 | 360 | 4,700 | 1,100 | 900 | 360 | | | | | 4,200 | 4/0 | | | 3,000 | 900 | | | 15,000 | 7,100 | | | | | | | | Flooranthene 910 360 2,000 1,100 560 360 4,100 770 4,000 1,200 1,200 2,000 470 2,400 440 2,400 900 13,000 1,900 8,200 7,100 4,500 960 1,800 530 4,900 920 | | | 1 | | 1 | | 1 | 2,300 | 770 | 1,900 | 1,200 | | 1 | 200 | 440 | 1 | 1 | 4,100 | 1,900 | 1 | 1 | 1,400 | 900 | 020 | 330 | 3,300 | 920 | | Pyrene | | 010 | 260 | 2.000 | 1 100 | 5/0 | 260 | 4 100 | 770 | 4 000 | 1 200 | 1 200 | 470 | 1.500 | 440 | 1 500 | 000 | 0.400 | 1 000 | | | 2 100 | 060 | 010 | 520 | 4 000 | 020 | | Remark S70 360 | | 910 | 360 | 2,000 | 1,100 | 200 | 360 | | | , | | | | | | | | | - | 8 200 | 7 100 | | | | | , | | | Chrysene 520 360 1,300 1,100 | | 570 | 360 | 1 | | 1 | | - / | | - , | , | | | | | 2,400 | 900 | - / | - | 0,200 | 7,100 | , | | , | | , | 1 | | Bis(2-ethylexyl)phthalate 7,200 360 3,900 1,100 7,100 360 3,900 1,100 7,100 360 3,900 1,100 7,100 360 3,900 1,200 570 470 730 440 3,200 1,900 1,900 1,500 960 600 530 2,800 920 1,500 960 600 530 2,800 920 1,500 960 600 530 2,800 920 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 1,500 960 1,500 960 1,500 960 1,500 960 1,500 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 960 1,500 1,500 960 1,500 960 1,500 960 1,500 960 1,500 1,500 960 1,500 960 1,500 960 1,500 960 1,500 1,500 960 1,500 960 1,500 960 1,500 960 1,500 1,500 960 1,500 1,500 960 1,500 1,500 1,500 960 1,50 | , | | | 1 300 | 1 100 | | | | | | | | | | | 920 | 900 | - / | | 1 | | , , , , , | | | | , | | | Renzo(h)fluoranthene 1,800 770 1,500 1,200 570 470 730 440 3,200 1,900 1,500 960 600 530 2,800 920 | | | | | , | 7 100 | 360 | 2,200 | ,,,, | 4,500 | 1,200 | | | | | | | | - | | - | 1,000 | 700 | | | | 1 | | Result SQL SQL Result SQL | | 1,200 | 300 | 3,700 | 1,100 | 7,100 | 300 | 1.800 | 770 | 1,500 | 1.200 | | | | | 0,500 | 700 | | | | - | 1,500 | 960 | | | | | | Benzo(a)pyrene | ` / | 1 | | | <u> </u> | 1 | <u> </u> | 1,500 | ,,, | 1,500 | 1,200 | 270 | 170 | ,50 | 170 | 1 | | 2,200 | 1,700 | 1 | | 1,500 | 700 | 500 | 230 | 2,500 | 720 | | Indeno(1,2,3-cd)pyrene | | 1 | | | <u> </u> | 1 | <u> </u> | 1,900 | 770 | 1,600 | 1.200 | 620 | 470 | 680 | 440 | 1 | | 3,200 | 1.900 | 1 | | 1.700 | 960 | 670 | 530 | 3,300 | 920 | | Dibenzo(a,h)anthracene | | | | | t | | t | | | 2,300 | 1,200 | V=0 | .,, | 550 | . 10 | 1 | t | 2,200 | 1,700 | l | | 2,7.00 | , 00 | ,, v | 230 | | | | Reference(s) | | | | | | | | | 1.70 | | | | | | | | | | | | | | | | | -,,,,, | | | Reference(s) 44, pp. 27, 134 44, pp. 31, 137-138 44, pp. 33, 140 45, pp. 24-25, 140- 44, pp. 37-38, 142- 143 146 147 148 150 150 152 PCBs (ug/kg, dry weight) Result SQL Result SQL Syl | Benzo(g,h,i)pervlene | | | | | | | 920 | 770 | | | | | | | | | | | | | | | | | 1,500 | 920 | | PCBs (ug/kg, dry weight) Result SQL Result <t< td=""><td>Reference(s)</td><td colspan="2">44, pp. 27, 134</td><td colspan="2">44, pp. 31, 137-138</td><td colspan="2">44, pp. 33, 140</td><td>45, pp. 24</td><td>-25, 140-</td><td></td><td></td><td></td><td></td><td></td><td colspan="2"></td><td colspan="2">45, pp. 28, 143-144</td><td colspan="2"></td><td colspan="2">45, pp. 30, 145-146</td><td></td><td colspan="2"></td><td>45, pp. 36</td><td>5-37, 150-</td></t<> | Reference(s) | 44, pp. 27, 134 | | 44, pp. 31, 137-138 | | 44, pp. 33, 140 | | 45, pp. 24 | -25, 140- | | | | | | | | 45, pp. 28, 143-144 | | | | 45, pp. 30, 145-146 | | | | | 45, pp. 36 | 5-37, 150- | | Aroclor-1242 730 71 590 70 1,800 J 86 Aroclor-1254 Reference(s) 44, pp. 66, 160 44, pp. 69, 161 44, pp. 73, 95-96, 45, pp. 75, 101-102 | PCRs (ug/kg dry weight) | Regult | SOI | | | Regult | SOI | 14 | 1 | 14 | 4 | 12 | +3 | | | | | 14 | -/ | | | 14 | +0 | 15 | U | | | | Aroclor-1254 Reference(s) 44, pp. 66, 160 44, pp. 69, 161 44, pp. 73, 95-96, 45, pp. 75, 101-102 | Reference (s) 44, pp. 66, 160 44, pp. 69, 161 45, pp. 75, 101-102 | | 130 | / 1 | | | 570 | /0 | 1 | | | | | 1 | 1,000 J | 30 | 1 | | 1 | | 1 | | | | | | 1,700 J | 0,7 | | | | 44 pp | 66 160 | | 1 | 44 pp 6 | I
0 161 | 1 | 1 | | 1 | | 1 | 11 pp 72 | 05_06 | 1 | 1 | 1 | l | 1 | 1 | | 1 | | | 45 pp 75 | 101-102 | | 162 | Acterence(8) | 44 , pp. | 00, 100 | | | 44, pp. 0 | ,, 101 | CRQL - Contract required quantitation limit SQL - Sample quantitation limit mg/kg - milligrams per kilogram ug/kg -
micrograms per kilogram | | | | | | | | | | | | | | 0 | bserved R | elease Con | centration | s (continued | 1) | | | | | | | | | | |---------------------------------|----------------------------|-------------|---------------------|----------------------|---------------------|------------------------|---------------------|------------------------|---------------------|------------------------|------------|------------------------|------------|----------------------------|------------------|-----------------------|------------------|------------------------|-------------|------------|----------------------------|------------|----------------------------|-----------|--------------------|--|--| | SAT2 Sample No. | NC-S | D59B | NC-SD60B | | NC-SI | D63B | NC-S | D94B | NC-S | D65B | NC-S | D67B | NC-SI | | NC-S | | NC-SI | | NC-S | D74B | NC-SI | D75B | NC-S | D76B | NC-SD92B | | | | EPA Sample No. | | 5DY2 | | (M)B5DY4 | | (M)B5DZ0 | | (M)B5E52 | | 5DZ4 | (M)B | | (M)B: | | (M)B | | (M)B: | | (M)B5E12 | | (M)B5E14 | | (M)B5E16 | | (M)B5E48 | | | | Date: | . , | 2009 | ` / | 3/31/2009 | | 4/1/2009 | | 4/1/2009 | | 4/1/2009 | | 3/31/2009 | | 4/1/2009 | | 4/1/2009 | | 4/1/2009 | | 2009 | 3/16/2009 | | 3/16/2009 | | 3/16/2009 | | | | Depth (feet) | | -5.5 | 4.0- | | 4.0-6.0 | | 4.0-6.0 | | 4.0-6.0 | | 4.0-6.0 | | 3.5-4.5 | | 4.0-5.5 | | 3.5-4.0 | | 4.0-4.5 | | 3.5-4.0 | | 4.0-6.0 | | 4.0-6.0 | | | | Comments | | | | | | | Dup. (SD63B) | | | | | | | ·- | | | | MS/MSD | | | 2.3 1.0 | | | | Dup. (SD76B) | | | | Reference(s) | 23, p. 66; | 24, p. 131; | 23, p. 65; 2 | 3. p. 65: 24 p. 130: | | 23. p. 67: 24. p. 133: | | 23, p. 67; 24, p. 133; | | 23, p. 67; 24, p. 134; | | 23, p. 66; 24, p. 132; | | 23, p. 68; 24, p. 135; | | 23, p.69; 24, p. 137; | | 23, p. 68; 24, p. 136; | | 24, p. 97; | 23, p. 40; 24, p. 94; | | 23, p. 41; 24, p. 95; | | 23, p. 41; | | | | | 25, pp. 1 | | 25, pp. 1 | | | 25, pp. 124, 127 | | 24, 128 | 25, pp. | | 25, pp. | | 25, pp. 1 | | 25, pp. 126, 128 | | 25, pp. 125, 128 | | 25, pp. | | 25, pp. 90, 93 | | 25, pp. | | 25, pp. | | | | Metals (mg/kg, dry weight) | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | SQL | Result | | Result | SQL | | Antimony | | | 53.6 J | 19.3 | 49.6 J | 18.0 | 46.8 J | 17.9 | 49.3 J | 18.9 | | | 52.9 J | 18.1 | 59.8 J | 18.9 | 40.2 J | 17.1 | | | | | | | | | | | Arsenic | 316 J | 2.1 | 476 J | 3.2 | 171 J | 3.0 | 176 J | 3.0 | 150 J | 3.1 | | | 205 J | 3.0 | 2710 0 | 10.7 | 10.20 | 17.1 | | | | | | | | | | | Cadmium | 2100 | 2.1 | 28.9 J | 1.6 | 314 J | 1.5 | 299 J | 1.5 | 342 J | 1.6 | 15.5 J | 1.1 | 29 J | 1.5 | 464 J | 1.6 | 338 J | 1.4 | 93 J | 1.4 | | | 87.2 J | 1.3 | 76.9 J | 1.3 | | | Chromium | | | | | 2,970 J | 3.0 | 2,970 J | 3.0 | 3,720 J | 3.1 | | | | | 2,000 J | 3.1 | 1,540 J | 2.9 | 768 J | 2.8 | | | 699 J | 2.6 | | | | | Cobalt | | | | | _,-, | | | | -, | | | | | | _, | | _,, | | | | | | | | | | | | Copper | 2,500 J | 5.3 | 4,830 J | 8.0 | 6,070 J | 7.5 | 6,480 J | 7.5 | 6,040 J | 7.9 | 3,760 J | 5.4 | 2,040 J | 7.5 | 5,380 J | 7.9 | 4,380 J | 7.1 | 2,160 J | 6.9 | 1,010 J | 6.5 | 2,600 J | 6.5 | 2,470 J | 6.4 | | | Lead | , | | 1,610 J | 3.2 | 1,730 J | 3.0 | 1,820 J | 3.0 | 2,400 J | 3.1 | ., | | 1,750 J | 3.0 | 2,020 J | 3.1 | 1,810 J | 2.9 | , | | 1,170 J | 2.6 | 1,380 J | 2.6 | 1,450 J | 2.6 | | | Nickel | 413 J | 8.5 | 1,480 J | 12.9 | 2,780 J | 12.0 | 3,030 J | 11.9 | 2,770 J | 12.6 | 343 J | 8.6 | 515 J | 12.0 | 2,100 J | 12.6 | 1,430 J | 11.4 | 809 J | 11.0 | 392 J | 10.3 | 662 J | 10.3 | 579 J | 10.2 | | | Selenium | 58 J | 7.4 | | | Ú | | | | l í | Zinc | | | 5,220 J | 19.3 | 30,200 J | 71.9 | 26,600 J | 71.6 | 40,700 J | 75.4 | | | 4,250 J | 18.1 | 8,860 J | 18.9 | 6,980 J | 17.1 | 3,480 J | 16.6 | | | 4,050 J | 15.5 | 3,440 J | 15.4 | | | Reference(s) | 43, pp. 4 | 4, 14, 30 | 43, pp. 4 | 1, 15, 31 | 43, pp. 4, 1 | 16, 31-32 | 43, pp. 4, | | 43, pp. 4 | | 43, pp. 4 | 4, 18, 33 | 43, pp. 4, | 19, 33-34 | 43, pp. 4 | 1, 20, 34 | 43, pp. 4, 2 | | 42, pp. 12, | 18-19, 27 | 42, pp. 13, | 18-19, 27- | 42, pp. 14, | 18-19, 28 | 42, pp. 15, | 18-19, 28- | | | | | | | | | | 1 ** * | | | | | | | | | |] | | l , | • | 28 | | ** * | • | 2: | | | | VOCs (ug/kg, dry weight) | | | | | | | | | | | Result | SQL | Result | SQL | | | Result | SQL | | | | | | | | | | | Acetone | | | | | | | | | | | | | | | | | 3,300 | 2,900 | | | | | | | | | | | Chloroform | Chlorobenzene | Isopropylbenzene | | | | | | | | | | | 7,400 | 1,300 | 1,900 | 1,900 | | | | | | | | | | | | | | | Reference(s) | | | | | | | | | | | 45, pp. | 14, 126 | 45, pp. 1 | 15, 128 | | | 45, pp. 1 | 17, 130 | | | | | | | | | | | SVOCs (ug/kg, dry weight) | Result | SQL | | Result | SQL | Result | SQL | Result | SQL | | | Acetophenone | 1 (00 | 750 | (1.000 | 7.700 | | | 1 (00 | 1.000 | 1 | | 70.000 | 0.200 | 05.000 | 11.000 | 1 000 | 1 100 | | | | | 1 100 | 420 | 500 | 400 | | | | | Naphthalene | 1,600 | 750 | 61,000 | 7,700 | 2 700 | 1.500 | 1,600 | 1,000 | 1.500 | 1.000 | 78,000 | 8,300 | 85,000 | 11,000 | 1,800 | 1,100 | | | | | 1,100 | 430 | 520 | 400 | | | | | 2-Methylnaphthalene | 1,600 | 750 | 31,000 | 7,700 | 2,700 | 1,500 | 2,400 | 1,000 | 1,500 | 1,000 | 28,000 | 8,300 | 18,000 | 11,000 | 1,700 | 1,100 | | | | | 1,200 | 430 | | | | | | | 1,1'-Biphenyl
Ácenaphthylene | | 1 | | | | | - | | 1 | | - | | 1 | | | 1 | | | - | | | | | | | | | | Acenaphthene | 1,500 | 750 | 12,000 | 7,700 | | | | - | 1 | | 9,200 | 8,300 | 1 | | | | | | | | 1,100 | 430 | 650 | 400 | | | | | | 1,300 | 730 | 12,000 | 7,700 | | | | | 1 | | 2,400 | 0,300 | 1 | | | | | | | | 820 | 430 | 030 | 400 | | | | | Dibenzofuran
Elwayana | 1,500 | 750 | | | | | | | 1 | | | | 1 | | | | | | | | 1,500 | 430 | 850 | 400 | | | | | Fluorene
Phenanthrene | 6,000 | 750 | 24,000 | 7,700 | 4.300 | 1,500 | 4,700 | 1,000 | 2,600 | 1,000 | 32,000 | 8,300 | 36,000 | 11,000 | 3,100 | 1,100 | 5,000 | 1,900 | | | 7,500 | 430 | 2,900 | 400 | 510 | 410 | | | | 1,500 | 750 | 8,300 | 7,700 | 1,500 | 1,500 | .,,,,,, | 1,000 | _,000 | 1,000 | 11,000 | 8,300 | 14,000 | 11,000 | 2,100 | 1,100 | 2,000 | 1,700 | | | 2,500 | 430 | 2,200 | 100 | 210 | 110 | | | Anthracene
Carbazole | 2,500 | 730 | 3,500 | 7,700 | | | † | † | 1 | | 11,000 | 3,200 | 17,000 | 11,000 | | | | | 1 | | 2,500 | 750 | | | | <u> </u> | | | Fluoranthene | 2,800 | 750 | 8,100 | 7,700 | 1,900 | 1,500 | 1,700 | 1,000 | | | 15,000 | 8,300 | 30,000 | 11,000 | 1,200 | 1,100 | 5,300 | 1,900 | | | 6,500 | 430 | 2,400 | 400 | 650 | 410 | | | Pyrene | 3,700 | 750 | 14,000 | 7,700 | 4,000 | 1,500 | 2,900 | 1,000 | 1,800 | 1,000 | 22,000 | 8,300 | 34,000 | 11,000 | 2,200 | 1,100 | 5,300 | 1,900 | | | 4,200 | 430 | 3,100 | 400 | 680 | 410 | | | Benzo(a)anthracene | 1,700 | 750 | , | | , | , , , , , , | 1,000 | 1,000 | | | 9,700 | 8,300 | 20,000 | 11,000 | , | | 2,300 | 1,900 | | | 2,200 | 430 | 1,500 | 400 | | | | | Chrysene | 1,500 | 750 | | | | | 1,000 | 1,000 | | | 9,000 | 8,300 | 17,000 | 11,000 | | | | | | | 2,000 | 430 | 1,300 | 400 | | | | | Bis(2-ethylhexyl)phthalate | | | | | 11,000 | 1,500 | 6,800 | 1,000 | 7,700 | 1,000 | | | | | 6,400 | 1,100 | 12,000 | 1,900 | | | | | 9,100 | 400 | | | | | Benzo(b)fluoranthene | 1,000 | 750 | | | | | | | | | | | 29,000 J | 11,000 | | | | | | | 1,200 | 430 | 1,200 | 400 | | | | | Benzo(k)fluoranthene | Benzo(a)pyrene | 1,200 | 750 | | | | | | | | | | | 21,000 | 11,000 | | | | | | | 950 | 430 | 850 | 400 | | | | | Indeno(1,2,3-cd)pyrene | | | | | | | | | | | | | 13,000 | 11,000 | | | | | | | | | 570 | 400 | | | | | Dibenzo(a.h)anthracene | Benzo(g,h,i)perylene | 520 | 400 | | | | | Reference(s) | 45, pp. 38-39, 152-
153 | | 45, pp. 40, 154-155 | | 45, pp. 42, 156-157 | | 45, pp. 54, 167-168 | | 45, pp. 45, 158-159 | | 45, pp. 46 | , 159-161 | | 45, pp. 48-49, 161-
163 | | 45, pp. 50, 163-164 | | 45, pp. 52, 166 | | | 46, pp. 64-65, 240-
241 | | 46, pp. 68-69, 243-
244 | | - 46, pp. 72, 247- | | | | PCBs (ug/kg, dry weight) | 1, | | | | | | | | | | | | 10 | | | | | | Result | SQL | 24 | • | Result | SQL | Result | SQL | | | Aroclor-1242 | | | | | | | | | | | | | | | | | | | 240 | 89 | | | 470 | 77 | 200 | 79 | | | Aroclor-1242
Aroclor-1254 | ., | _,, | | | | Reference(s) | | 1 | | 1 | | l | | 1 | 1 | 1 | | 1 | | I. | | I. | | I | 46, pp. 1 | 03, 259 | | | 46, pp. 1 | .05, 259 | 46, pp. 1 | 06, 259 | , pp. 1 | , | | | , pp. 1 | , | , pp. 1 | - 5, - 57 | | | | <u> </u> | | <u> </u> | | | | <u> </u> | | <u> </u> | | | | | | | | <u> </u> | | | | <u> </u> | | | | | | | # 2.4.2 Hazardous Waste Quantity #### 2.4.2.1.1 <u>Hazardous Constituent Quantity</u> The information available is not sufficient to evaluate Tier A source hazardous waste quantity; therefore, hazardous constituent quantity is not scored (NS). Hazardous Constituent Quantity (C) Value: NS ### 2.4.2.1.2 Hazardous Wastestream Quantity The information available is not sufficient to evaluate Tier B source hazardous waste quantity; therefore, hazardous wastestream quantity is not scored. Hazardous Wastestream Quantity (W) Value: NS # 2.4.2.1.3 <u>Volume</u> Analytical results for the February-April 2009 sampling event, as well as previous sampling events, show that contaminated sediments are located throughout Newtown Creek [see Sections 2.2.1 and 2.4.1]. The creek and its branches have a total surface area of approximately 165 to 170 acres [Ref. 12, p. 53; 13,
p. 2]. For the purpose of this calculation, EPA uses the more conservative value of 165 acres (i.e., approximately 7,187,400 square feet). The top depth of contaminated subsurface samples ranged from 2 to 4 feet, with a majority of the samples having a top depth of 4 feet [see Table 2]. Based on the top-depth values, the column of contaminated sediments averages approximately 3.7 feet. The volume of contaminated sediments in Newtown Creek is calculated as follows: Volume $$(yd^3) = (7,187,400 \text{ ft}^2 \times 3.7 \text{ ft}) \div (27 \text{ ft}^3/\text{ yd}^3) = 984,940 \text{ yd}^3$$ This is considered to be a conservative (i.e., low) estimate since EPA did not delineate the full vertical extent of contamination. The source type is 'Other', so the volume value is divided by 2.5 to obtain the assigned value, as shown below [Ref. 1, p. 51591, Section 2.4.2.1.3, Table 2-5]. Dimension of source (yd³): 984,940 Volume (V) Assigned Value: 984,940/2.5 = 393,976 # 2.4.2.1.4 Area Tier D is not evaluated for source type "other" [Ref. 1, p. 51591, Table 2-5, Section 2.4.2.1.4]. Area of source (ft²): N/A Area (A) Assigned Value: 0 ### 2.4.2.1.5 Source Hazardous Waste Quantity Value The source hazardous waste quantity value for Source 1 is 393,976 for Tier C - Volume [Ref. 1, p. 51591]. Source Hazardous Waste Quantity Value: 393,976 # SITE SUMMARY OF SOURCE DESCRIPTIONS Containment | Source | Source
Hazardous Waste | Ground | Surface | 1 | Air | |---------------|---------------------------|--------------|--------------|------------|--------------------| | <u>Number</u> | Quantity Value | <u>Water</u> | <u>Water</u> | <u>Gas</u> | <u>Particulate</u> | | | 202.054 | | 4.0 di | . | 110 | | l | 393,976 | NS | 10 * | NS | NS | NS = Not Scored ^{*} The overland flow containment factor is 10 for the source [see Section 2.2.1]. # 4.1 OVERLAND/FLOOD MIGRATION COMPONENT # 4.1.1.1 Definition of Hazardous Substance Migration Path for Overland/Flood Component Newtown Creek is a tidal arm of the New York-New Jersey Harbor Estuary that forms the northwestern-most border between the New York City boroughs of Brooklyn and Queens [Figures 1 and 2 of this HRS documentation record; Ref. 4, p. 1; 6, p. 1; 7, p. 3; 8, pp. 9-10; 9, p. 3; 10, pp. 6-7]. It is tributary to the East River and includes five branches along its 3.5- to 4.3-mile reach: (from east to west) English Kills, East Branch, Maspeth Creek, Whale Creek, and Dutch Kills [Ref. 4, p. 1; 6, p. 1; 7, p. 5; 8, p. 10; 9, p. 3; 11, p. 11; 12, pp. 52-53]. The creek and its branches have a total surface area of approximately 165 to 170 acres [Ref. 12, p. 53; 13, p. 2]. Urban development cut off natural freshwater flow to Newtown Creek, and current flow into the creek consists exclusively of storm water runoff, CSOs, permitted and unpermitted discharges, and ground water migration. The creek rises and falls with the tide, but it is mostly stagnant [Ref. 6, pp. 1-2; 8, pp. 9-10; 9, pp. 4-5, 8; 11, pp. 11-12, 21-22; 12, pp. 21-22]. Newtown Creek is a navigable waterway, and the channel must be maintained for shipping purposes [Ref. 9, p. 6; 15, p. 1]. NYSDEC classifies it as Class SD saline surface water, which should be suitable for fishing and fish survival oxygen [Ref. 11, p. 11; 12, pp. 22, 40]. However, testing by NYCDEP indicates that Newtown Creek does not always comply with the Class SD fish survival standard for dissolved oxygen [Ref. 12, pp. 22-23, 355-356]. NYCDEP has reported salinity measurements ranging from 18.5 to 22.8 parts per thousand (ppt) for Newtown Creek in the vicinity of Kosciuszko Bridge, which carries the Brooklyn-Queens Expressway, making it brackish water [Figure 1 of this HRS documentation record; Ref. 52, p. 112]. The English Kills portion of Newtown Creek originates near the Montrose Avenue Swing Bridge in Brooklyn, and then flows north-northwest for approximately 3.5 to 4.3 miles into the East River [Figures 1 and 2 of this HRS documentation record]. Due to the tidal nature of the site and surroundings, the 15-mile target distance limit (TDL) begins at the center of the area of observed sediment contamination and extends out to the East River [Ref. 1, p. 51605]. The TDL branches out from that confluence and into several water bodies, including Harlem River, Hudson River, Long Island Sound, Upper Bay, the Narrows, Lower Bay, Kill Van Kull, and Newark Bay [Ref. 54, p. 1]. All of these water bodies are part of the core area of the New York-New Jersey Harbor Estuary, which was designated as an "Estuary of National Significance" by EPA in 1988 [Ref. 10, pp. 5-7]. The Newtown Creek site is scored by the following approach: The threats being evaluated are the Surface Water Pathway Human Food Chain and Environmental Threats. An observed release by chemical analysis is documented throughout Newtown Creek, and the hazardous substances present include metals, VOCs, PAHs, and PCBs [see Section 2.2]. Since the source is contaminated sediments in the waterway, the entire area of the contaminated sediment source is the probable point of entry (PPE). The known zone of contamination extends from the navigable portion of English Kills (samples NC-SD71A and NC-SD71B) to the East River (samples NC-SD01A and NC-SD01B), approximately 3 miles downstream [see Figure 2]. Targets subject to actual contamination include the Newtown Creek fishery [Section 4.1.3.3] and the New York-New Jersey Harbor Estuary [Section 4.1.4.3]. ### 4.1.2.1 Likelihood of Release ### 4.1.2.1.1 Observed Release #### **Direct Observation** An observed release by direct observation is not being scored. ### **Chemical Analysis** An observed release by chemical analysis is documented in Newtown Creek between sample location NC-SD71A in English Kills and sample location NC-SD01B, approximately 3 miles downstream [see Section 2.2]. #### Attribution Sediments in Newtown Creek are contaminated with metals, VOCs, SVOCs including PAHs, and PCBs for a length of more than 3 miles [see Section 2.2]. The origin of these hazardous substances in the contaminated sediments has not been identified due to the presence of multiple possible sources for each substance. There are numerous routes that contamination can be taking to reach the water body and underlying sediments, including spillage during product shipping and handling, direct disposal and discharge, storm water runoff, and air deposition. As a result, the source(s) of all the contamination in any particular location in the creek cannot be determined. The contaminants detected in the creek sediments can come from a wide variety of industrial and other anthropogenic activities [Ref. 9, pp. 3-6; 11, pp. 12, 20-24; 12, pp. 21-22; 13, pp. 3-6]. For instance, more than 30 different types of source contributing PAHs to the New York/New Jersey Harbor watershed have been identified [Ref. 55, p. 50]. Possible PAH sources include transportation-related activities such as petroleum spills, vehicle exhaust, and tire wear; creosote-treated marine pilings, utility poles, and railroad ties; and contaminated properties including MGPs [Ref. 55, pp. 21, 50, 85-86]. Likewise, cadmium could be attributed to the widespread use and disposal of nickel-cadmium (Ni-Cd) batteries, application of fertilizers and biosolids with subsequent runoff, or contaminated properties [Ref. 56, pp. 12-15]. CSOs and storm water runoff are major contributors of PCBs to the Harbor, with a variety of contaminated properties or facilities as the likely contributors to those wastestreams [Ref. 57, p. 18]. Metals (including copper), PCBs, SVOCs, and VOCs have all been detected at concentrations exceeding surface water quality criteria in CSO and storm water discharges to Newtown Creek [Ref. 11, pp. 23-24]. EPA identified hundreds of potential contamination sources of hazardous substances in the Newtown Creek watershed [Ref. 58, pp. 3-4, 6-68, 72]. In addition, the sediments in Newtown Creek are constantly being disturbed and transported by tidal influx, storm water and CSO flow surges, and dredging for navigational purposes [Ref. 8, p. 10; 9, p. 4; 11, pp. 11, 21-22; 12, p. 22]. As discussed below, there are numerous possible contributors to the sediment contamination that affects Newtown Creek. Newtown Creek is surrounded by active and vacant industrial use along its length, with residential neighborhoods generally set back a few blocks [Ref. 9, pp. 3-4]. With the exception of a few rezoned portions, the entire waterfront (160 properties) is zoned M3 for heavy manufacturing and industrial uses [Ref. 7, p. 4; 9, p. 6; 12, p. 59; 14, p. 6]. The waterfront and surrounding properties have been heavily industrialized since the 1850s. Historical or current industrial activities along and within the creek have included oil refining, storage, and distribution; copper smelting; waste oil, scrap metal, soil, and concrete recycling; petrochemical, chemical, paint, fertilizer, glue, and dry ice manufacture; energy production at MGPs and natural gas facilities; shipbuilding and aluminum manufacture for airplanes; cement production; lumber and coal storage; fat rendering, hide tanning, sugar refining, and canning; and transport of fuel, raw materials, and products [Ref. 7, pp. 1, 3, 7, 13; 8, p. 10; 9, pp. 4-6; 11, pp. 12-16; 13, pp. 1-5; 14, pp. 7-8; 16, p. 3; 17, p. 5; 18, pp. 6, 11-12]. In addition, discharge of raw sewage directly into the water occurred from 1865 to 1967. Although there have been upgrades to the Newtown Creek WPCP, there are still 23 permitted CSO discharges and more than 100 other storm water or industrial discharges to the creek [Ref. 6, p. 1; 8, p. 10; 9, pp. 4, 8; 11, pp. 11, 20-22, 103; 12, pp. 21, 52, 96-102; 20, pp. 1-4]. The creek is also home to the largest urban oil spill in North American history (i.e., the Greenpoint oil spill) [Ref. 7, pp. 5, 13-14, 18; 11, p. 21; 13, pp. 3-5; 16, p. 3-4, 17-34]. An illegal discharge of white sediment from a cement plant into the waterway was
found to be high in calcium [Ref. 7, p. 7]. Numerous past investigations with varying scopes have been conducted within and around Newtown Creek, with most of the focus on specific properties or specific segments of the creek [Ref. 8, pp. 15-21; 11, pp. 7, 97, 104-113; 14, pp. 5-18, 38-40; 16, pp. 2-4; 17, pp. 4, 33-34; 18, pp. 13-14, 51; 19, pp. 1-3]. Some of these studies have shown the presence of various contaminants at elevated levels in the creek sediments. Historical NYCDEP sediment sampling data indicate high concentrations of metals, VOCs, SVOCs, and PCBs [Ref. 11, pp. 27-28, 180-183]. Sediment sampling by PDRC from March 2004 to August 2005 showed percent levels (i.e., greater than 10,000 mg/kg) of copper and zinc, and PCBs up to 106,000 µg/kg. Other metals, pesticides, and PAHs were also detected above screening criteria. The pattern of contamination indicates that contaminants from various sources are intermingled within the Newtown Creek sediments [Ref. 11, pp. 7, 29-43, 60-65, 105-113, 138-152, 1005-1032, 1055-1097]. Those previous investigations, as well as analytical results for the February-April 2009 EPA sampling event, show that the contaminants are located throughout Newtown Creek [see Section 2.2]. The contaminants may have entered Newtown Creek via several transport pathways or mechanisms, including spillage, direct disposal or discharge, contaminated ground water discharge, or storm water runoff [Ref. 9, pp. 4, 6; 11, pp. 20-24; 12, pp. 21-22]. EPA completed an extensive study of possible contamination sources in September 2008. In addition to standard environmental record sources, EPA also conducted a proprietary database search of former MGPs. Searches of Federal and State environmental databases indicate that there are hundreds of possible contamination sources in the vicinity of Newtown Creek. Listed are oil refineries and depots, former MGPs, chemical plants, manufacturing facilities, rail yards, auto repair shops, tank cleaning companies, recycling and waste management facilities, various commercial enterprises, and facilities operated by various State and City agencies [Ref. 58, pp. 3-4, 6-68, 72]. In February 2007, New York State filed a Notice of Intent to sue Phelps Dodge Corporation, Keyspan Corporation, and several oil companies for violating Resource Conservation and Recovery Act (RCRA) provisions by contributing to imminent and substantial endangerment to health and the environment in Newtown Creek and portions of the adjacent shoreline [Ref. 13, pp. 2-6]. In July and August 2008, the U.S. Congress and Senate asked EPA to evaluate the Newtown Creek site for Superfund status and investigate four specific facilities along the creek [Ref. 59, pp. 1-6; 60, p. 1]. Preliminary testing and a variety of remedial measures have been completed at all four facilities, and NYSDEC continues to oversee the cleanup efforts (see discussions below). Following is a discussion of those four facilities, as well as the Greenpoint Petroleum Remediation Project. While these facilities or properties are thought to be contributing to the contamination in the creek, they are not thought to be the only sources of contamination. Brief descriptions of the facilities and associated investigations are provided below: ### Phelps Dodge The Phelps Dodge site (a.k.a. the Laurel Hill site) is a former copper smelting and chemical production facility located at 42-02 56th Road in the Maspeth section of Queens [Ref. 13, p. 5; 14, pp. 6-8]. The 35.2-acre property abuts Newtown Creek at the Maspeth Creek tributary and is situated in a heavily industrialized area [Ref. 14, p. 6]. The Long Island Railroad (LIRR) runs through the property from east to west, dividing it into northern and southern sections. The property is bordered to the west, north, and east by commercial and industrial businesses [Ref. 14, p. 6]. Industrial operations at the Laurel Hill site occurred from approximately 1888 until 1983. Operations through the years included copper smelting, phosphate and sulfuric acid production, lead and aluminum ore processing, silver and nickel refining, and copper sulfate production. The southern portion of the site, originally part of Newtown Creek, was filled in to expand the property during the late 1800s-early 1900s. PDRC purchased the property and business in the late 1920s, expanded operations, and undertook significant rebuilding operations until 1936. The company discontinued smelting operations in approximately 1960 and razed the associated buildings in the early 1960s. Manufacturing operations were discontinued in 1983, and PDRC removed equipment and cleaned out the buildings in 1984. The U.S. Postal Service (USPS) purchased the property in 1986, but PDRC reacquired the property in 1997. All remaining buildings and structures were razed to ground level from September 1999 to June 2000 [Ref. 14, pp. 7-8]. Prior to the 1970s, it is suspected that wastewater generated from some operations at the Laurel Hill site might have been discharged into Newtown Creek. In the 1970s, wastewater treatment consisting of neutralization, settling, and filtration began. Metal hydroxide sludge from the wastewater treatment system was dewatered in unlined lagoons before being shipped off site for reclamation. Furnace slag was used to fill in wet areas of the property and portions of the adjacent creeks [Ref. 14, p. 8]. NYSDEC added the Laurel Hill site to its Registry of Inactive Hazardous Waste Disposal Sites in 1980. In December 1986, NYSDEC classified the site as a significant threat to public health and the environment [Ref. 14, p. 8]. Investigation and sampling activities conducted at the site from 1985 to the present have indicated the presence of heavy metals, SVOCs including PAHs, and PCBs in on-site soil, as well as heavy metals, VOCs, and SVOCs in on-site ground water [Ref. 14, pp. 8-16]. From 1987 to 2002, PDRC entered into various consent orders with NYSDEC to govern cleanup of the Laurel Hill site [Ref. 14, p. 19]. PDRC has remediated land-based contamination, including removal of toxic hotspots [Ref. 11, pp. 16-19]. The effort has enabled partial redevelopment of the property with a big-box store [Ref. 59, p. 3]. The investigation of the extent of contamination in Newtown Creek is underway, but no creek-based remediation has yet been performed [Ref. 59, p. 3]. Sampling efforts to date have indicated that elevated levels of heavy metals and other contaminants are present in Newtown Creek sediments in the vicinity of the Laurel Hill site, but the pattern of contamination indicates that there are other sources of contamination [Ref. 11, pp. 29-43, 60-65, 105-113, 138-152, 1005-1032, 1055-1097]. #### **BCF Oil** The 1.9-acre BCF Oil property is a former petroleum distribution and waste oil recycling facility located at 360-362 Maspeth Avenue in Brooklyn, on the northern bank of English Kills. The property is bordered by the Greenpoint Energy Center to the north, the Ditmas Oil Associates facility (a former gasoline and fuel oil distribution terminal that is currently an automobile impound lot) to the east, and light industrial and manufacturing supply facilities to the west [Ref. 17, pp. 5, 33-34]. Based on historical maps, the BCF property was created by filling of an embayment along the shoreline sometime after 1907 [Ref. 17, p. 5]. By 1933, a petroleum distribution terminal was operating at the property [Ref. 17, p. 5]. The terminal was modified to a waste oil processing facility in 1980, and it was used by Calleia Brothers, Inc., and BCF Oil Refining, Inc., for waste oil recycling until it closed in August 1994 [Ref. 17, pp. 5-6]. In April 1994, BCF Oil identified oil products containing halogenated solvents and PCBs in 19 of 21 on-site storage tanks and associated piping. Measurements and analytical testing of the tank contents in 1995 and 1997 confirmed the presence of PCBs (Arochlor 1242 and 1260) and halogenated solvents, including trichloroethylene (TCE), tetrachloroethylene (PCE), 1,1,1-trichloroethane (TCA), dichlorofluoromethane, and trichlorofluoromethane [Ref. 17, p. 6]. Investigation and sampling activities conducted at the BCF Oil property from 1992 until 1998 indicated the presence of operations-related contaminants in soil and ground water. Six monitoring wells were installed in January 1992, and a seventh monitoring well was installed sometime before 1998. Ground water samples collected from the wells in 1992 and 1998 indicated the presence of non-aqueous phase liquid (NAPL) and VOCs. The NAPL was reported to be a mixture of gasoline and light-weight fuel oils. The results of a subsurface investigation conducted in April 1998 indicated the presence of VOCs, SVOCs including PAHs, PCBs, and metals in on-site soils. Based on the investigation results and the large volume of contaminated waste oil remaining at the facility (more than 550,000 gallons), NYSDEC asked EPA to conduct an emergency removal action [Ref. 17, pp. 5-7]. Beginning in May 2000, EPA conducted an emergency response action at the BCF Oil facility to address concerns about possible leakage from abandoned underground storage tanks (UST), aboveground storage tanks (AST), and drums. By October 2001, EPA had removed more than 800,000 gallons of PCB-contaminated oil, wastewater, and sludge; cleaned and closed-in-place the ASTs and USTs; and recycled approximately 65,000 pounds of scrap metal from the property. VOCs, PCBs, and metals were detected in on-site soil samples, while VOCs were detected in ground water samples. PCBs were detected in a seep sediment sample collected at the edge of English Kills. During a May 2005 inspection, sheens were observed on the surface of English Kills and on exposed sediments along the shoreline, and the presence of light non-aqueous phase liquid (LNAPL) in on-site monitoring wells was confirmed [Ref. 17, pp. 7-8]. The current owner of the BCF Oil property, Newtown Development, LLC (NDL), completed
demolition of all aboveground structures at the facility in 2007 [Ref. 17, p. 5; 61, p. 5]. In September and October 2007, NYSDEC conducted Demonstration of Method Applicability (DMA) field activities as part of a Remedial Investigation and Feasibility Study (RI/FS) to assess the nature and extent of the release of oil products containing PCBs. NYSDEC confirmed the presence of LNAPL in on-site monitoring wells [Ref. 61, p. 45]. PCBs were detected in on-site soils, as well as in shoreline sediment and pore water samples [Ref. 17, p. 8; 61, pp. 4, 8-14, 31-35, 41-43]. The results indicated that other sources might be contributing to the PCB contamination in the sediments [Ref. 61, p. 19]. In September 2008, NYSDEC prepared the RI/FS Work Plan for the property [Ref. 17, p. 1]. NYSDEC aims to use the Triad approach to further characterize the contamination, close identified data gaps, and obtain the data necessary to design an efficient and cost-effective remedial strategy [Ref. 17, pp. 1, 4, 11-14]. The BCF Oil property is currently being redeveloped as an automobile impound lot [Ref. 17, pp. 5, 10]. #### **Quanta Resources** The Quanta Resources property located at 37-80 Review Avenue in Long Island City, Queens has been used for a variety of industrial purposes since the late 19th century. The 1.8-acre parcel is bounded on the northwest by Preston Street, on the southwest by the Southern Line of the LIRR, on the southeast by a property currently owned by an imported beer distributor, and on the northeast by Review Avenue. Farther to the northeast across Review Avenue is the Calvary Cemetery [Ref. 62, pp. 3, 21-22]. The earliest recorded owner of the Quanta property was American Agricultural Chemical Company. In 1931, the property was transferred to Triplex Oil, which used the property for refining used crankcase oil until approximately 1971. From 1972 to 1980, the facility was operated by several different owners. Quanta Resources acquired the Review Avenue property in 1980, used the facility to refine used crankcase oil and other liquids, filed for bankruptcy in October 1981, and abandoned the property in November 1981. It is suspected that most of the contamination at the facility resulted from leaking pipes and improper storage of waste oils, which were most heavily concentrated in the tank farm area located in the northeastern portion of the property [Ref. 62, p. 4]. In 1982, NYCDEP completed an emergency removal action to address the immediate risks posed at the Quanta Resources property (i.e., various waste materials left behind in tanks and other structures). More than 500,000 gallons of liquids and approximately 900 cubic yards of solids were removed from the property. The removed materials contained PCBs, chlorinated solvents, heavy metals, and cyanide. Following the emergency removal action, facility structures, (i.e., buildings, ASTs, USTs, piping, and separators) were decontaminated [Ref. 62, p. 4]. The Quanta Resources property was subsequently classified as a Class 2 site because hazardous waste at the facility presented a significant threat to the public health or the environment. NYSDEC initiated an RI/FS to determine whether the surface soil, subsurface soil, ground water or soil vapor contained contamination at levels of concern. VOCs, SVOCs, PCBs, and metals were detected in soil, ground water, and soil gas samples throughout the property. Weathered petroleum in the form of LNAPL, presumed to be mostly from spills and leaks during the oil refining operations, was determined to be present on the water table under the entire property and the property to the northwest. NYSDEC has proposed a remedial strategy at the Quanta Resources property involving area-wide LNAPL recovery via a combination of single-phase vacuum enhanced recovery and localized soil heating enhancement methods. A parking lot is proposed for the Quanta Resources property [Ref. 62, pp. 3-20, 22]. ### **National Grid** National Grid (formerly KeySpan and Brooklyn Union Gas) operates the Greenpoint Energy Center located at 287 Maspeth Avenue in Brooklyn, adjacent to Newtown Creek [Ref. 13, p. 5; 59, pp. 1, 4]. The facility functioned as a large MGP and byproduct coking operation from 1928 until 1952, was converted to an LNG plant in 1968 with various additions over the years, and continues to serve as a major energy supplier for New York City [Ref. 18, pp. 6, 11-12]. National Grid has owned and operated two other properties interconnected with the Greenpoint Energy Center and in close proximity to Newtown Creek: the Equity Works MGP facility at Maspeth Avenue and the Scholes Street Holder Station facility at 338 and 350 Scholes Street [Ref. 59, p. 4]. According to New York State, National Grid's operations at the three aforementioned facilities resulted in the release of arsenic, metals, PCBs, petroleum products, VOCs, chlorinated solvents, SVOCs, and ferro-ferric cyanide complexes. These wastes are present in soil and ground water at the National Grid facilities, and have entered the surface water and sediments of Newtown Creek. The contaminated soil, ground water, and sediments are believed by New York State to serve as a continuing source of contaminant releases to Newtown Creek [Ref. 13, p. 5]. Former MGPs are considered to be likely sources of PAHs, which have been detected at high concentrations in one sediment sample collected near the National Grid property [Ref. 11, pp. 61, 461-464, 1138; 55, pp. 85-86]. National Grid has entered into Voluntary Cleanup Agreement Number V-006312 with NYSDEC to remediate the northeast corner of the Greenpoint Energy Center [Ref. 18, p. 9; 64, pp. 6, 8]. The company performed remedial investigation activities in the northeast corner of the facility between March 2004 and January 2005, and submitted an Interim Remedial Action Work Plan (IRAWP) in March 2005 [Ref. 63, pp. 1-2, 7-9]. Arsenic, PAHs, and VOCs were detected above risk screening criteria in soil and ground water samples collected at the property [Ref. 63, pp. 22-36]. National Grid implemented interim remedial measures (IRM) in the northeast corner of the facility from April to June 2005, submitted the Final IRM Completion Report in June 2006, and submitted a Supplemental Site Investigation and IRM Work Plan in August 2006 [Ref. 18, pp. 1, 6-8; 64, pp. 1-3]. ### **Greenpoint Petroleum Remediation Project** Brooklyn's northwestern-most neighborhood, Greenpoint, has been home to large quantity petroleum storage and refining since the 1860s [Ref. 16, p. 2]. By 1870, the neighborhood had more than 50 refineries along the banks of Newtown Creek [Ref. 65, p. 1]. Much of the oil storage and refining activities occurred in an area where Newtown Creek had been partially filled [Ref. 16, p. 2]. In 1892, the majority of the area refineries were purchased and consolidated by the Standard Oil Trust [Ref. 16, p. 2]. The consolidated operation ultimately became the Mobil Brooklyn Refinery [Ref. 16, p. 2]. Petroleum refining continued at the facility until 1966, when Mobil ceased operating, demolished the refinery, and sold significant portions of the property [Ref. 16, pp. 2-3]. Mobil (now ExxonMobil) continued to use a portion of the property as a petroleum bulk storage terminal until 1993, and BP America Inc. still uses a portion of the property for bulk fuel storage [Ref. 16, pp. 2-3]. In September 1978, the U.S. Coast Guard (USCG) observed signs of an oil spill entering Newtown Creek in the vicinity of the former Greenpoint refinery [Ref. 16, p. 3; 66, p. 1]. A subsequent investigation concluded that the oil spill, which is believed to have begun in the 1950s, covered more than 52 acres of shorefront property between the Greenpoint Avenue Bridge and Kosciusko Bridge [Ref. 16, p. 3]. In 1979, the total spill volume was estimated at approximately 17 million gallons of petroleum product [Ref. 16, p. 3]. More recent estimates are as high as 30 million gallons spilled [Ref. 16, p. 4]. Recovery of subsurface petroleum began in 1979 and continues to this day [Ref. 16, p. 3. NYSDEC currently has a consent decree agreement with ExxonMobil and other parties to clean up the historic oil spill [Ref. 16, p. 3]. As of January 2009, approximately 10 million gallons of petroleum had been recovered and more than 3.5 billion gallons of contaminated ground water had been extracted and treated [Ref. 65, p. 2; 66, p. 2]. The cleanup activities surrounding the historic Greenpoint oil spill involve multiple properties and potentially responsible parties (PRP), and are collectively overseen by NYSDEC as the Greenpoint Petroleum Remediation Project (GPRP). The properties managed under the GPRP include the Former ExxonMobil Terminal (S224088); the Former Paragon Oil Terminal (S224083); the BP Amoco Terminal (S224082); the Apollo Street Creek Parcels (S224122) and the ExxonMobil Off-Site Plume (S224087). The Off-Site Plume consists of areas impacted by the petroleum release, including a residential neighborhood, located south of historical distribution points along Newtown Creek. NYSDEC continues to work with the PRPs to improve the effectiveness of the remedial actions at these properties [Ref. 19, p. 1; 65, pp. 1-3; 66, pp. 1-2]. # Hazardous Substances Released: AcenaphtheneAcenaphthyleneAcetoneAcetophenoneAnthraceneAntimonyArsenicBenz(a)anthraceneBenzo(a)pyrene Benzo(b)fluoranthene Benzo(j,k)fluorene [Fluoranthene] Benzo(k)fluoranthene 1,1'-Biphenyl Bis(2-ethylhexyl)phthalate ButylbenzylphthalateCadmiumCarbazoleChlorobenzeneChloroformChromiumChryseneCobaltCopperCumene [Isopropylbenzene]Dibenz(a,h)anthraceneDibenzofuran Fluorene Indeno(1,2,3-cd)pyrene Lead 2-Methylnaphthalene Naphthalene Nickel Phenanthrene PCBs [Aroclor-1242 and -1254] Pyrene Selenium Silver Zinc [Tables 3 and 4 of this HRS documentation record] _____ Observed Release Factor Value: 550 # 4.1.3.2 Human Food Chain Threat - Waste Characteristics # 4.1.3.2.1 <u>Toxicity/Persistence/Bioaccumulation</u>
 Hazardous Substance Value Factor Value Factor Value* Value (Table 4-16) I Acenaphthene 10 0.4 500 2,000 BI- Acenaphthylene 0 0.4 500 0 BI- Acetone 1 0.07 0.5 0.035 BI- Acetophenone Values for this compound were not readily available BI- Anthracene 10 0.4 50,000 2 x 10 ⁵ BI- Antimony 10,000 1 5 5 x 10 ⁴ BI- Arsenic 10,000 1 500 5 x 10 ⁶ BI- Benz(a)anthracene 1,000 1 50,000 5 x 10 ⁸ BI- Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available Benzo(j,k)fluorene 100 1 5,000 5 x 10 ⁵ BI- Benzo(k)fluoranthene 100 1 50,000 5 x 10 ⁶ BI- <th>[-1
[-1
[-1
[-1
[-2
[-2
[-2, C-1</th> | [-1
[-1
[-1
[-1
[-2
[-2
[-2, C-1 | |--|---| | Acenaphthene 10 0.4 500 2,000 BI- Acenaphthylene 0 0.4 500 0 BI- Acetone 1 0.07 0.5 0.035 BI- Acetophenone Values for this compound were not readily available Anthracene 10 0.4 50,000 2 x 10 ⁵ BI- Antimony 10,000 1 5 5 x 10 ⁴ BI- Arsenic 10,000 1 500 5 x 10 ⁶ BI- Benz(a)anthracene 1,000 1 50,000 5 x 10 ⁷ BI- Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available Benzo(j,k)fluorene 100 1 5,000 5 x 10 ⁵ BI- Fluoranthene 100 1 50,000 5 x 10 ⁶ BI- Benzo(k)fluoranthene 100 1 50,000 5 x 10 ⁶ BI- 1,1'-Biphenyl | [-1]
[-1]
[-1]
[-1]
[-1]
[-2]
[-2]
[-2, C-1] | | Acenaphthene 10 0.4 500 2,000 BI- Acenaphthylene 0 0.4 500 0 BI- Acetone 1 0.07 0.5 0.035 BI- Acetophenone Values for this compound were not readily available Values for this compound were not readily available BI- Antimony 10,000 1 5 5 x 10 ⁴ BI- Arsenic 10,000 1 50,000 5 x 10 ⁶ BI- Benz(a)anthracene 1,000 1 50,000 5 x 10 ⁶ BI- Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available Benzo(j,k)fluorene 100 1 5,000 5 x 10 ⁵ BI- Fluoranthene 100 1 50,000 5 x 10 ⁶ BI- Benzo(k)fluoranthene 100 1 50,000 5 x 10 ⁶ BI- 1,1'-Biphenyl Values for this compound were not readily available | [-1]
[-1]
[-1]
[-1]
[-1]
[-2]
[-2]
[-2, C-1] | | Acenaphthylene 0 0.4 500 0 BI- Acetone 1 0.07 0.5 0.035 BI- Acetophenone Values for this compound were not readily available BI- Anthracene 10 0.4 50,000 2 x 10 ⁵ BI- Antimony 10,000 1 5 5 x 10 ⁴ BI- Arsenic 10,000 1 500 5 x 10 ⁶ BI- Benz(a)anthracene 1,000 1 50,000 5 x 10 ⁷ BI- Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available Benzo(j,k)fluorene 100 1 50,000 5 x 10 ⁵ BI- [Fluoranthene] 100 1 50,000 5 x 10 ⁶ BI- Benzo(k)fluoranthene 100 1 50,000 5 x 10 ⁶ BI- 1,1'-Biphenyl Values for this compound were not readily available | [-1
[-1
[-1
[-1
[-2
[-2
[-2, C-1 | | Acetone 1 0.07 0.5 0.035 BI- Acetophenone Values for this compound were not readily available Anthracene 10 0.4 50,000 2 x 10 ⁵ BI- Antimony 10,000 1 5 5 x 10 ⁴ BI- Arsenic 10,000 1 500 5 x 10 ⁶ BI- Benz(a)anthracene 1,000 1 50,000 5 x 10 ⁷ BI- Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available Benzo(j,k)fluorene 100 1 5,000 5 x 10 ⁵ BI- [Fluoranthene] 100 1 50,000 5 x 10 ⁶ BI- Benzo(k)fluoranthene 100 1 50,000 5 x 10 ⁶ BI- 1,1'-Biphenyl Values for this compound were not readily available | [-1
[-1
[-2
[-2
[-2, C-1 | | Anthracene 10 0.4 50,000 2 x 10 ⁵ BI- Antimony 10,000 1 5 5 x 10 ⁴ BI- Arsenic 10,000 1 500 5 x 10 ⁶ BI- Benz(a)anthracene 1,000 1 50,000 5 x 10 ⁸ BI- Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available Benzo(j,k)fluorene 100 1 5,000 5 x 10 ⁵ BI- [Fluoranthene] 100 1 50,000 5 x 10 ⁶ BI- 1,1'-Biphenyl Values for this compound were not readily available | I-1
I-1
I-2
I-2
I-2
I-2, C-1 | | Anthracene 10 0.4 50,000 2 x 10 ⁵ BI- Antimony 10,000 1 5 5 x 10 ⁴ BI- Arsenic 10,000 1 500 5 x 10 ⁶ BI- Benz(a)anthracene 1,000 1 50,000 5 x 10 ⁸ BI- Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available Benzo(j,k)fluorene 100 1 5,000 5 x 10 ⁵ BI- [Fluoranthene] 100 1 50,000 5 x 10 ⁶ BI- 1,1'-Biphenyl Values for this compound were not readily available | I-1
I-1
I-2
I-2
I-2
I-2, C-1 | | Antimony 10,000 1 5 5 x 10 ⁴ BI- Arsenic 10,000 1 500 5 x 10 ⁶ BI- Benz(a)anthracene 1,000 1 50,000 5 x 10 ⁷ BI- Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available BI- Benzo(j,k)fluorene 100 1 5,000 5 x 10 ⁵ BI- [Fluoranthene] 100 1 50,000 5 x 10 ⁶ BI- Benzo(k)fluoranthene 100 1 50,000 5 x 10 ⁶ BI- 1,1'-Biphenyl Values for this compound were not readily available Values for this compound were not readily available | I-1
I-2
I-2
I-2
I-2, C-1 | | Arsenic 10,000 1 500 5 x 10 ⁶ BI- Benz(a)anthracene 1,000 1 50,000 5 x 10 ⁷ BI- Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available Benzo(g,h,i)perylene 0 1 50,000 0 BI- Benzo(j,k)fluorene 100 1 5,000 5 x 10 ⁵ BI- [Fluoranthene] 100 1 50,000 5 x 10 ⁶ BI- 1,1'-Biphenyl Values for this compound were not readily available | I-1
I-2
I-2
I-2
I-2, C-1 | | Benz(a)anthracene 1,000 1 50,000 5 x 10 ⁷ BI- Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available Benzo(g,h,i)perylene 0 1 50,000 0 BI- Benzo(j,k)fluorene 100 1 5,000 5 x 10 ⁵ BI- [Fluoranthene] 100 1 50,000 5 x 10 ⁶ BI- 1,1'-Biphenyl Values for this compound were not readily available | I-2
I-2
I-2
I-2, C-1 | | Benzo(a)pyrene 10,000 1 50,000 5 x 10 ⁸ BI- Benzo(b)fluoranthene Values for this compound were not readily available Benzo(g,h,i)perylene 0 1 50,000 0 BI- Benzo(j,k)fluorene 100 1 5,000 5 x 10 ⁵ BI- [Fluoranthene] Benzo(k)fluoranthene 100 1 50,000 5 x 10 ⁶ BI- 1,1'-Biphenyl Values for this compound were not readily available | I-2
I-2, C-1 | | Benzo(b)fluorantheneValues for this compound were not readily availableBenzo(g,h,i)perylene01 $50,000$ 0BI-Benzo(j,k)fluorene1001 $5,000$ 5×10^5 BI-[Fluoranthene]1001 $50,000$ 5×10^6 BI-1,1'-BiphenylValues for this compound were not readily available | I-2
I-2, C-1 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | I-2, C-1 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | I-2, C-1 | | [Fluoranthene] Benzo(k)fluoranthene 100 1 50,000 5 x 10 ⁶ BI-1,1'-Biphenyl Values for this compound were not readily available | | | Benzo(k)fluoranthene 100 1 50,000 5 x 10 ⁶ BI-1,1'-Biphenyl Values for this compound were not readily available | -2 | | 1,1'-Biphenyl Values for this compound were not readily available | | | | | | Bis(2- 100 1 50,000 5 x 10 ⁶ BI- | [-2 | | ethylhexyl)phthalate | | | Butylbenzyl phthalate 10 1 500 5,000 BI- | [-2. | | Cadmium 10,000 1 50,000 5 x 10 ⁸ BI | | | Carbazole 10 0.4 500 2,000 BI- | | | Chlorobenzene 100 0.0007 50 3.5 BI- | | | Chloroform 100 0.4 5 200 BI- | | | Chromium 10,000 1 500 5 x 10 ⁶ BI- | | | Chrysene 10 1 5 50 BI- | | | Cobalt 10 1 5,000 5 x 10 ⁴ BI- | | | Copper 0 1 50,000 0 BI- | | | | [-3; | | | ef. 73 | | Dibenz(a,h)anthracene 10,000 1 50,000 5 x 10 ⁸ BI | | | Dibenzofuran 1,000 1 500 5×10^5 BI- | | | Fluorene 100 1 500 5 x 10 ⁴ BI- | | | Indeno(1,2,3-cd)pyrene 1,000 1 50,000 5 x 10 ⁷ BI- | | | Lead 10,000 1 5,000 5 x 10 ⁷ BI- | | | 2-Methylnaphthalene 0 0.4 50,000 0 BI- | | | Naphthalene 1,000 0.4 50,000 2 x 10 ⁷ BI- | | | Nickel 10,000 1 500 5 x 10 ⁶ BI- | | | Phenanthrene 0 0.4 5,000 0 BI- | | | | I-10 | | Aroclor-1254] | - | | | [-10 | | | [-10 | | | [-10 | | | [-12 | * NYCDEP has reported salinity measurements ranging from 18.5 to 22.8 parts per thousand (ppt) for Newtown Creek in the vicinity of Kosciuszko Bridge, which carries the Brooklyn-Queens Expressway, making it brackish water [Figure 1 of this HRS documentation record; Ref. 52, p. 112]. The HRS (Section 4.1.3.2.1.3) states that if any fisheries being evaluated are in brackish water, assign the higher of the fresh water and salt water bioaccumulation potential factor values to each hazardous substance [Ref. 1, p. 51617]. Therefore, the higher Food Chain Bioaccumulation Potential Factor Values are used for the Newtown Creek fishery. Benzo(a)pyrene, cadmium, dibenz(a,h)anthracene, and PCBs are the hazardous substances associated with the highest toxicity/persistence/bioaccumulation factor value with a quantity of 5×10^8 . # 4.1.3.2.2 <u>Hazardous Waste Quantity</u> | | Source Hazardous | Is source hazardous | |---------------|-------------------------------|-------------------------|
 | Waste Quantity | constituent quantity | | Source Number | Value (HRS Section 2.4.2.1.5) | data complete? (yes/no) | | | | | 1 393,976 no Sum of Values: 393,976 (rounded to nearest integer as specified in HRS Section 2.4.2.2) The sum corresponds to a hazardous waste quantity factor value of 10,000 in Table 2-6 of the HRS. Therefore, a hazardous waste quantity factor value of 10,000 is assigned for the surface water pathway [Ref. 1, p. 51591-51592]. #### 4.1.3.2.3 <u>Waste Characteristics Factor Category Value</u> Four hazardous substances [benzo(a)pyrene, cadmium, dibenz(a,h)anthracene, and PCBs] associated with the waste source, which has a surface water pathway containment factor greater than 0 for the watershed, corresponds to a Toxicity/Persistence Factor Value of 10,000 and Bioaccumulation Potential Factor Value of 50,000, as shown previously [Ref. 1, pp. 51618, 51620; 2, pp. BI-2, BI-4, BI-10]. (Toxicity/Persistence Factor Value) x (Hazardous Waste Quantity Factor Value) = $10,000 \times 10,000 = 1 \times 10^8$ (Toxicity/Persistence Factor Value x Hazardous Waste Quantity Factor Value) $x \ (Bioaccumulation \ Potential \ Factor \ Value) = (1 \ x \ 10^8) \ x \ (50,000) = 5 \ x \ 10^{12}$ The product corresponds to a Waste Characteristics Factor Category Value of 1,000 in Table 2-7 of the HRS [Ref. 1, p. 51592]. _____ Toxicity/Persistence/Bioaccumulation Factor Value: 5 x 10⁸ Hazardous Waste Quantity Factor Value: 10,000 Waste Characteristics Factor Category Value: 1,000 # 4.1.3.3 Human Food Chain Threat - Targets Blue-claw crabs, bluefish, weakfish, striped bass, and other species inhabit the creek, and fishing and crabbing for human consumption occurs [Ref. 7, pp. 2, 5; 8, p. 11; 21, p. 13; 22, pp. 1-2; 24, p. 143; 52, p. 93; 68, p. 3; 69, p. 1]. Subsistence fishing has been observed in Newtown Creek at Dutch Kills, and crabbing for consumption has been observed at the end of Manhattan Avenue in Brooklyn [Ref. 7, p. 5; 21, p. 13; 22, pp. 1-2; 68, p. 3; 69, p. 1]. These locations are both within the zone of contamination for the Newtown Creek site [Figure 2 of this HRS documentation record]. Therefore, Actual Contamination is documented, and the target fishery is evaluated for Actual Human Food Chain Contamination. There are no media-specific benchmarks for sediment, so the target fishery is subject to Level II concentrations [Ref. 1, pp. 51592-51593, 51620-51621]. ### **Sediment Samples for Observed Release** Note: For each hazardous substance, the sample that showed the maximum concentration is listed. | | | | Bioaccumulation | | |-----------|----------|----------------------------|-----------------|-------------------------------| | | Distance | Hazardous | Potential | | | Sample ID | from PPE | <u>Substance</u> | Factor Value * | Reference(s) | | NC-SD19B | 0 feet | Acenaphthene | 500 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-1 | | NC-SD21B | 0 feet | Acenaphthylene | 500 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-1 | | NC-SD13B | 0 feet | Anthracene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-1 | | NC-SD49B | 0 feet | Arsenic | 500 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-1 | | NC-SD68B | 0 feet | Benzo(a)anthracene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-2 | | NC-SD68B | 0 feet | Benzo(a)pyrene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-2 | | NC-SD13B | 0 feet | Benzo(g,h,i)perylene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-2 | | NC-SD13B | 0 feet | Benzo(j,k)fluorene | 5,000 | Figure 2; Table 4; Ref. 1, p. | | | | [Fluoranthene] | | 51620; 2, p. BI-2 | | NC-SD13B | 0 feet | Benzo(k)fluoranthene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-2 | | NC-SD70A | 0 feet | Bis(2-ethylhexyl)phthalate | 50,000 | Figure 2; Table 3; Ref. 1, p. | | | | | | 51620; 2, p. BI-2 | | NC-SD22A | 0 feet | Butylbenzylphthalate | 500 | Figure 2; Table 3; Ref. 1, p. | | | | | | 51620; 2, p. BI-2 | | NC-SD69B | 0 feet | Cadmium | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-2 | | NC-SD13B | 0 feet | Carbazole | 500 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-2 | | NC-SD65B | 0 feet | Chromium | 500 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-2 | | NC-SD52B | 0 feet | Cobalt | 5,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-3 | | NC-SD52B | 0 feet | Copper | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-3 | | NC-SD55B | 0 feet | Cumene [Isopropylbenzene | 500 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-3 | | NC-SD21B | 0 feet | Dibenz(a,h)anthracene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-4 | | | | | | | | | Distance | Hazardous | Bioaccumulation
Potential | | |-----------|----------|---------------------------|------------------------------|-------------------------------| | Sample ID | from PPE | Substance_ | Factor Value * | Reference(s) | | sample 12 | HOM TTE | <u>Sucstainee</u> | ractor varae | <u>rtererence(s)</u> | | NC-SD19B | 0 feet | Dibenzofuran | 500 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-4 | | NC-SD13B | 0 feet | Fluorene | 500 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-6 | | NC-SD68B | 0 feet | Indeno(1,2,3-cd)pyrene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-8 | | NC-SD65B | 0 feet | Lead | 5,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-8 | | NC-SD60B | 0 feet | 2-Methylnaphthalene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-9 | | NC-SD55B | 0 feet | Naphthalene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-9 | | NC-SD47B | 0 feet | Nickel | 500 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-9 | | NC-SD13B | 0 feet | Phenanthrene | 5,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-9 | | NC-SD62A | 0 feet | PCBs [Aroclor-1242, -1254 |] 50,000 | Figure 2; Table 3; Ref. 1, p. | | | | | | 51620; 2, p. BI-10 | | NC-SD13B | 0 feet | Pyrene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-10 | | NC-SD49B | 0 feet | Selenium | 500 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-10 | | NC-SD71A | 0 feet | Silver | 50,000 | Figure 2; Table 3; Ref. 1, p. | | | | | | 51620; 2, p. BI-10 | | NC-SD65B | 0 feet | Zinc | 50,000 | Figure 2; Table 4; Ref. 1, p. | | | | | | 51620; 2, p. BI-12 | ^{*} NYCDEP has reported salinity measurements ranging from 18.5 to 22.8 parts per thousand (ppt) for Newtown Creek in the vicinity of Kosciuszko Bridge, which carries the Brooklyn-Queens Expressway, making it brackish water [Figure 1 of this HRS documentation record; Ref. 52, p. 112]. The HRS (Section 4.1.3.2.1.3) states that if any fisheries being evaluated are in brackish water, assign the higher of the fresh water and salt water bioaccumulation potential factor values to each hazardous substance [Ref. 1, p. 51617]. Therefore, the higher Food Chain Bioaccumulation Potential Factor Values are used for the Newtown Creek fishery. The maximum factor value of 50,000 applies to benzo(a)pyrene, cadmium, dibenz(a,h)anthracene, PCBs, and other substances [Ref. 2, pp. BI-2, BI-4, BI-10]. ### 4.1.3.3.1 Food Chain Individual Sample ID: NC-SD62A Hazardous Substance: PCBs Bioaccumulation Potential: 50,000 References: Figure 2 of this HRS documentation record; Ref. 1, p. 51620; 2, p. BI-2; 35, p. 81 | <u>Identity of Fishery</u> | Type of
Surface Water Body | Dilution
Weight | Reference(s) | |----------------------------|--------------------------------------|--------------------|-------------------------| | Newtown Creek | Coastal tidal water (brackish water) | 0.0001 | 1, p. 51613; 52, p. 112 | There is an observed release of hazardous substances, including benzo(a)pyrene, with Bioaccumulation Potential Factor Values of 500 or greater, and there is Level II Actual Contamination of the Newtown Creek fisheries located at the end of Manhattan Avenue in Brooklyn and at Dutch Kills [Figure 2, Tables 3 and 4 of this HRS documentation record; Ref. 1, pp. 51592-51593, 51620; 2, p. BI-2; 12, p. 144; 21, p. 13; 22, pp. 1-2; 68, p. 3; 76, p. 1] . Therefore, a Food Chain Individual Factor Value of 45 is assigned [Ref. 1, p. 51620]. ______ Food Chain Individual Factor Value: 45 ### 4.1.3.3.2 Population ### 4.1.3.3.2.1 <u>Level I Concentrations</u> There are no media-specific benchmarks for sediment. Therefore, there are no fisheries subject to Level I concentrations and the Level I Concentrations Factor Value is 0 [Ref. 1, pp. 51592-51593, 51620-51621]. ______ Level I Concentrations Factor Value: 0 #### 4.1.3.3.2.2 Level II Concentrations Blue-claw crabs, bluefish, weakfish, striped bass, and other species inhabit the creek, and fishing and crabbing for human consumption occurs [Ref. 7, pp. 2, 5; 8, p. 11; 21, p. 13; 22, pp. 1-2; 24, p. 143; 52, p. 93; 68, p. 3; 69, p. 1; 76, p. 1]. Subsistence fishing has been observed in Newtown Creek at Dutch Kills, and crabbing for consumption has been observed at the end of Manhattan Avenue in Brooklyn [Ref. 7, p. 5; 21, p. 13; 22, pp. 1-2; 68, p. 3; 69, p. 1]. These locations are both within the zone of contamination for the Newtown Creek site [Figure 2 of this HRS documentation record]. The fish consumption rate for the Newtown Creek fishery is not documented, so the fishery is assigned to the category "Greater than 0 to 100 pounds per year" [Ref. 1, p. 51621; 12, p. 144; 21, p. 13; 22, pp. 1-2]. The category corresponds to the assigned Human Food Chain Population Value of 0.03 in Table 4-18 of the HRS, which is assigned as the Level II Concentrations Factor Value [Ref. 1, p. 51621]. _____ Level II Concentrations Factor Value: 0.03 ### 4.1.3.3.2.3 Potential Human Food Chain Contamination People catch fish and crabs for consumption from the rest of the New York-New Jersey Harbor Estuary within the
15-mile TDL of the site, including the East River and Hudson River [Ref. 10, pp. 6-7; 70, pp. 1-2; 71, pp. 1-2; 72, p. 1; 76, p. 1]. The fish consumption rate for the downstream fishery is not documented, so the fishery is assigned to the category "Greater than 0 to 100 pounds per year", which corresponds to the assigned Human Food Chain Population Value of 0.03 in Table 4-18 of the HRS [Ref. 1, p. 51621]. | | Annual | Type of Surface | Average
Annual | | | | |------------------------|---------------------|---------------------|-------------------|---------------------------------------|---|------------------------------| | Identity of
Fishery | Production (pounds) | Water
Body | Flow (cfs) | Population
Value (P _i) | Dilution
<u>Weight (D_i)</u> | $\underline{P_i \times D_i}$ | | New York Harb | or 0-100 | Coastal tidal water | N/A | 0.03 | 0.0001 | 0.000003 | Sum of $P_i \times D_i$: 0.000003 (Sum of $P_i \times D_i$)/10: 0.000003 [Figures 1, 2 of this HRS documentation record; Ref. 1, pp. 51613, 51621; 70, pp. 1-2; 71, pp. 1-2; 72, p. 1] ______ Potential Human Food Chain Contamination Factor Value: 0.0000003 # **4.1.4.2** Environmental Threat - Waste Characteristics # 4.1.4.2.1 <u>Ecosystem Toxicity/Persistence/Bioaccumulation</u> | Hazardous Substance | Ecotoxicity
Factor
Value* | River
Persistence
Factor Value | Environment
Bioaccumulation
Factor Value* | Ecotoxicity/Persistence/
Bioaccumulation Factor
Value (Table 4-21)* | Ref. 2
Page | |---|---------------------------------|--------------------------------------|---|---|------------------| | Acenaphthene | 10,000 | 0.4 | 500 | 2 x 10 ⁶ | BI-1 | | Acenaphthylene | 0 | 0.4 | 500 | 0 | BI-1 | | Acetone | 100 | 0.07 | 0.5 | 3.5 | BI-1 | | Acetophenone | | Values for this c | ompound were not re | adily available | | | Anthracene | 10,000 | 0.4 | 50,000 | 2 x 10 ⁸ | BI-1 | | Antimony | 100 | 1 | 50 | 5,000 | BI-1 | | Arsenic | 100 | 1 | 5,000 | 5 x 10 ⁵ | BI-1 | | Benz(a)anthracene | 10,000 | 1 | 50,000 | 5 x 10 ⁸ | BI-2 | | Benzo(a)pyrene | 10,000 | 1 | 50,000 | 5 x 10 ⁸ | BI-2 | | Benzo(b)fluoranthene | , | Values for this c | ompound were not re | | | | Benzo(g,h,i)perylene | 0 | 1 | 50,000 | 0 | BI-2 | | Benzo(j,k)fluorene
[Fluoranthene] | 10,000 | 1 | 5,000 | 5 x 10 ⁷ | BI-2, C-1 | | Benzo(k)fluoranthene | 0 | 1 | 50,000 | 0 | BI-2 | | 1,1'-Biphenyl | | Values for this c | ompound were not re | adily available | | | Bis(2-
ethylhexyl)phthalate | 1,000 | 1 | 50,000 | 5 x 10 ⁷ | BI-2 | | Butylbenzyl phthalate | 1,000 | 1 | 500 | 5 x 10 ⁵ | BI-2 | | Cadmium | 10,000 | 1 | 50,000 | 5 x 10 ⁸ | BI-2 | | Carbazole | 1,000 | 0.4 | 500 | 2 x 10 ⁵ | BI-2 | | Chlorobenzene | 10,000 | 0.0007 | 5,000 | 3.5×10^4 | BI-3 | | Chloroform | 100 | 0.4 | 500 | 2 x 10 ⁴ | BI-3 | | Chromium | 10,000 | 1 | 500 | 5 x 10 ⁶ | BI-3 | | Chrysene | 1,000 | 1 | 5,000 | 5 x 10 ⁶ | BI-3 | | Cobalt | 0 | 1 | 5,000 | 0 | BI-3 | | Copper | 1,000 | 1 | 50,000 | 5 x 10 ⁷ | BI-3 | | Cumene
[Isopropylbenzene] | 100 | 0.4 | 500 | 2 x 10 ⁴ | BI-3;
Ref. 73 | | Dibenz(a,h)anthracene | 0 | 1 | 50,000 | 0 | BI-4 | | Dibenzofuran | 1,000 | 1 | 500 | 5 x 10 ⁵ | BI-4 | | Fluorene | 1,000 | 1 | 5,000 | 5 x 10 ⁶ | BI-6 | | Indeno(1,2,3-cd)pyrene | 0 | 1 | 50,000 | 0 | BI-8 | | Isopropylbenzene | | Values for this c | ompound were not re | | | | Lead | 1,000 | 1 | 50,000 | 5 x 10 ⁷ | BI-8 | | 2-Methylnaphthalene | 1,000 | 0.4 | 50,000 | 2×10^{7} | BI-9 | | Naphthalene | 1,000 | 0.4 | 50,000 | 2×10^{7} | BI-9 | | Nickel | 1,000 | 1 | 500 | 5 x 10 ⁵ | BI-9 | | Phenanthrene | 10,000 | 0.4 | 50,000 | 2 x 10 ⁸ | BI-9 | | PCBs [Aroclor-1242 and
Aroclor-1254] | 10,000 | 1 | 50,000 | 5 x 10 ⁸ | BI-10 | | Pyrene | 10,000 | 1 | 50,000 | 5 x 10 ⁸ | BI-10 | | Selenium | 1,000 | 1 | 500 | 5 x 10 ⁵ | BI-10 | | Silver | 10,000 | 1 | 50,000 | 5 x 10 ⁸ | BI-10 | | Zinc | 100 | 1 | 50,000 | 5 x 10 ⁶ | BI-12 | | | | | | | | * NYCDEP has reported salinity measurements ranging from 18.5 to 22.8 parts per thousand (ppt) for Newtown Creek in the vicinity of Kosciuszko Bridge, which carries the Brooklyn-Queens Expressway, making it brackish water [Figure 1 of this HRS documentation record; Ref. 52, p. 112]. The HRS (Section 4.1.4.2.1.1) states that if any sensitive environments being evaluated are in brackish water, assign the higher of the fresh water and marine water toxicity factor values to each hazardous substance [Ref. 1, p. 51621]. Therefore, the higher Ecosystem Toxicity Factor Value for each hazardous substance is used for Newtown Creek. Similarly, the HRS (Section 4.1.4.2.1.3) states that if any sensitive environments being evaluated are in brackish water, assign the higher of the fresh water and salt water bioaccumulation potential factor values to each hazardous substance [Ref. 1, pp. 51617, 51622]. Therefore, the higher Ecosystem Bioaccumulation Potential Factor Value for each hazardous substance is used for Newtown Creek. Benzo(a)anthracene, benzo(a)pyrene, cadmium, PCBs, pyrene, and silver are the hazardous substances associated with the highest ecotoxicity/persistence/ bioaccumulation factor value with a quantity of 5×10^8 . ______ = Ecosystem Toxicity/Persistence/Bioaccumulation Factor Value: 5 x 10⁸ # 4.1.4.2.2 <u>Hazardous Waste Quantity</u> Source Hazardous Waste Quantity Value (HRS Section 2.4.2.1.5) Is source hazardous constituent quantity data complete? (ves/ Source Number Value (HRS Section 2.4.2.1.5) <u>data complete? (yes/no)</u> 1 393,976 no Sum of Values: 393,976 (rounded to nearest integer as specified in HRS Section 2.4.2.2) The sum corresponds to a hazardous waste quantity factor value of 10,000 in Table 2-6 of the HRS. Targets are subject to Level II concentrations. Therefore, a hazardous waste quantity factor value of 10,000 is assigned for the surface water pathway [Ref. 1, p. 51591-51592]. # 4.1.4.2.3 Waste Characteristics Factor Category Value Four hazardous substances [benzo(a)anthracene, PCBs, pyrene, and silver] associated with the waste source, which has a surface water pathway containment factor greater than 0 for the watershed, corresponds to an Ecotoxicity/Persistence Factor Value of 10,000 and Bioaccumulation Potential Factor Value of 50,000, as shown previously [Ref. 1, pp. 51618, 51620; 2, pp. BI-2, BI-10]. (Ecotoxicity/Persistence Factor Value) x (Hazardous Waste Quantity Factor Value) = 10,000 x 10,000 = 1 x 10⁸ (Ecotoxicity/Persistence Factor Value x Hazardous Waste Quantity Factor Value) x (Bioaccumulation Potential Factor Value) = $(1 \times 10^8) \times (50,000) = 5 \times 10^{12}$ The product corresponds to a Waste Characteristics Factor Category Value of 1,000 in Table 2-7 of the HRS [Ref. 1, p. 51592]. = Hazardous Waste Quantity Factor Value: 10,000 Waste Characteristics Factor Category Value: 1,000 # **4.1.4.3** Environmental Threat - Targets Newtown Creek is part of the New York-New Jersey Harbor Estuary, which is a sensitive area identified under the National Estuary Program [Ref. 10, pp. 1-10]. Therefore, Actual Contamination is documented, and the target sensitive environment is evaluated for Actual Contamination. There are no media-specific benchmarks for sediment, so the target sensitive environment is subject to Level II concentrations [Ref. 1, pp. 51592-51593, 51624-51625]. # **Sediment Samples for Observed Release** Note: For each hazardous substance, the sample that showed the maximum concentration is listed. | Sample ID | Distance
from PPE | Hazardous
Substance | Bioaccumulation
Potential
Factor Value * | Reference(s) | |-----------|----------------------|--------------------------------------|--|---| | | | | | | | NC-SD19B | 0 feet | Acenaphthene | 500 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-1 | | NC-SD21B | 0 feet | Acenaphthylene | 500 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-1 | | NC-SD13B | 0 feet | Anthracene | 50,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-1 | | NC-SD49B | 0 feet | Arsenic | 500 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-1 | | NC-SD68B | 0 feet | Benzo(a)anthracene | 50,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-2 | | NC-SD68B | 0 feet | Benzo(a)pyrene | 50,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-2 | | NC-SD13B | 0 feet | Benzo(g,h,i)perylene | 50,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-2 | | NC-SD13B | 0 feet | Benzo(j,k)fluorene
[Fluoranthene] | 5,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-2 | | NC-SD13B | 0 feet | Benzo(k)fluoranthene | 50,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-2 | | NC-SD70A | 0 feet | Bis(2-ethylhexyl)phthalate | 50,000 | Figure 2; Table 3; Ref. 1, p. 51620; 2, p. BI-2 | | NC-SD22A | 0 feet | Butylbenzylphthalate | 500 | Figure 2; Table 3; Ref. 1, p. 51620; 2, p. BI-2 | | NC-SD69B | 0 feet | Cadmium | 50,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-2 | | NC-SD13B | 0 feet | Carbazole | 500 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-2 | | NC-SD65B | 0 feet | Chromium | 500 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-3 | | NC-SD52B | 0 feet | Cobalt | 5,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-3 | | NC-SD52B | 0 feet | Copper | 50,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-3 | | NC-SD55B | 0 feet | Cumene [Isopropylbenzene] | 500 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-3 | | NC-SD21B | 0 feet | Dibenz(a,h)anthracene | 50,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-4 | | NC-SD19B | 0 feet | Dibenzofuran | 500 | Figure 2; Table 4; Ref. 1, p. | | NC-SD13B | 0 feet | Fluorene | 500 | 51620; 2, p. BI-4
Figure 2; Table 4; Ref. 1, p.
51620; 2, p. BI-6 | | Sample ID |
Distance
from PPE | Hazardous
Substance | Bioaccumulation Potential Factor Value * | Reference(s) | |-----------|----------------------|---------------------------|--|---| | NC-SD68B | 0 feet | Indeno(1,2,3-cd)pyrene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | NC-SD65B | 0 feet | Lead | 5,000 | 51620; 2, p. BI-8
Figure 2; Table 4; Ref. 1, p.
51620; 2, p. BI-8 | | NC-SD60B | 0 feet | 2-Methylnaphthalene | 50,000 | Figure 2; Table 4; Ref. 1, p. 51620; 2, p. BI-9 | | NC-SD55B | 0 feet | Naphthalene | 50,000 | Figure 2; Table 4; Ref. 1, p. | | NC-SD47B | 0 feet | Nickel | 500 | 51620; 2, p. BI-9
Figure 2; Table 4; Ref. 1, p. | | NC-SD13B | 0 feet | Phenanthrene | 5,000 | 51620; 2, p. BI-9
Figure 2; Table 4; Ref. 1, p. | | NC-SD62A | 0 feet | PCBs [Aroclor-1242, -1254 | 50,000 | 51620; 2, p. BI-9
Figure 2; Table 3; Ref. 1, p. | | NC-SD13B | 0 feet | Pyrene | 50,000 | 51620; 2, p. BI-10
Figure 2; Table 4; Ref. 1, p. | | NC-SD49B | 0 feet | Selenium | 500 | 51620; 2, p. BI-10
Figure 2; Table 4; Ref. 1, p. | | NC-SD71A | 0 feet | Silver | 50,000 | 51620; 2, p. BI-10
Figure 2; Table 3; Ref. 1, p. | | NC-SD65B | 0 feet | Zinc | 50,000 | 51620; 2, p. BI-10
Figure 2; Table 4; Ref. 1, p.
51620; 2, p. BI-12 | ^{*} NYCDEP has reported salinity measurements ranging from 18.5 to 22.8 parts per thousand (ppt) for Newtown Creek in the vicinity of Kosciuszko Bridge, which carries the Brooklyn-Queens Expressway, making it brackish water [Figure 1 of this HRS documentation record; Ref. 52, p. 112]. The HRS (Section 4.1.4.2.1.1) states that if any sensitive environments being evaluated are in brackish water, assign the higher of the fresh water and marine water toxicity factor values to each hazardous substance [Ref. 1, p. 51621]. Therefore, the higher Ecosystem Toxicity Factor Value for each hazardous substance is used for Newtown Creek. Similarly, the HRS (Section 4.1.4.2.1.3) states that if any sensitive environments being evaluated are in brackish water, assign the higher of the fresh water and salt water bioaccumulation potential factor values to each hazardous substance [Ref. 1, p. 51622]. Therefore, the higher Ecosystem Bioaccumulation Potential Factor Value for each hazardous substance is used for Newtown Creek. The maximum factor value of 50,000 applies to benzo(a)anthracene, PCBs, pyrene, silver, and other substances [Ref. 2, pp. BI-2, BI-10]. # 4.1.4.3.1 Sensitive Environments # 4.1.4.3.1.1 <u>Level I Concentrations</u> There are no media-specific benchmarks for sediment. Therefore, there are no sensitive environments subject to Level I concentrations and the Level I Concentrations Factor Value is 0 [Ref. 1, pp. 51592-51593, 51624-51625]. ______ Level I Concentrations Factor Value: 0 # 4.1.4.3.1.2 Level II Concentrations #### **Sensitive Environments** Newtown Creek is part of the New York-New Jersey Harbor Estuary, which is a sensitive area identified under the National Estuary Program [Ref. 10, pp. 1-10]. | Sensitive Environment | Distance from PPE to Sensitive Environment | <u>Reference</u> | Sensitive
Environment
<u>Value(s)</u> | |---|--|-------------------------------------|---| | NY-NJ Harbor Estuary (Sensitive Area identified under | 0.00 mile | 1, pp. 51624-51625;
10, pp. 1-10 | 100 | Sum of Sensitive Environments Value: 100 Wetlands Wetland Frontage Reference(s) N/A Total Wetland Frontage: N/A Wetland Value: 0 Sum of Sensitive Environments Value + Wetland Value: 0 Level II Concentrations Factor Value: 100 Potential Contamination Factor Value: NS | 4.1.4.3.1.3 <u>Potential Contamination</u> | |---| | Since a maximum score of 100.00 was achieved for the surface water migration pathway, the Potential Contamination Factor Value was not scored (NS). | 56